
STATE OF MARYLAND

DEPARTMENT OF THE ENVIRONMENT

CLEANUP STANDARDS FOR SOIL AND GROUNDWATER

DECEMBER 2000

INTERIM FINAL GUIDANCE

INTERIM FINAL GUIDANCE 1

Table of Contents

Page

1.0 Introduction 3

2.0 Purpose and Applicability 3

3.0 Definitions 4

4.0 Derivation of Standards 8

5.0 General Provisions 10

6.0 Application of Cleanup Standards 11
 6.1 Voluntary Cleanup Program 11
 6.2 State Superfund Program 11

7.0 Investigative Requirements – Soil Media 12
 7.1 Exceptions to Soil Cleanup Standards 15

8.0 Use of Field Screening Technology for the Soil Media 15
 8.1 Immunoassay Field Screening Technology 15
 8.2 X-Ray Fluorescence Field Screening Technology 16

9.0 Hot Spots/Remedial Action Requirements for the Soil Media 16

10.0 Groundwater Assessment/Remedial Action Requirements 17

11.0 Presumptive Remedial Actions for the Soil Media 19
 11.1 Residential Use Soil Cleanup Requirement 19
 11.2 Mixed Use (Commercial/Residential) Soil Cleanup 19
 Minimum Requirements

12.0 References 20

Tables

1 Generic Numeric Cleanup Standards for Groundwater and Soil 22

2. Generic Numeric Cleanup Standards for Groundwater and Soil for 26
 Total Petroleum Hydrocarbon

INTERIM FINAL GUIDANCE 2

Figures

1 Flow Chart for the Application of MDE Soil Cleanup Standards 27

2 Flow Chart for the Application of MDE Groundwater Cleanup Standards 28

3 Calculation of the 95 Percent Upper Confidence Limit (UCL) of the 29
Arithmetic Mean for Normal And Log Normal Distributions

4 Example Correlation of Immunoassay Technology Analytical Results 30
with Fixed Laboratory Analytical Results

5 Regression Analysis Example 31

Appendices

1 Risk Assessment Equations and Tables 32

2 Reference Levels for Metals and Trace Elements in Soils of Maryland 43

3 Guidance on the Content of Environmental Investigation Work Plans and 75
Quality Assurance Project Plans Including Data Verification and Validation

INTERIM FINAL GUIDANCE 3

State of Maryland

Department of the Environment

Cleanup Standards for Soil and Groundwater

1.0 INTRODUCTION

This document presents the approach and supporting documentation used to develop numeric Cleanup
Standards for hazardous substances in the soil and groundwater media, and remedial action categories for
the State of Maryland. The Cleanup Standards are intended to represent concentration levels at which no
further remedial action would be required at a property based upon the harm posed by these substances to
human health within the constraints of current knowledge (i.e., applicable only to the soil media
Residential Cleanup Standard and the groundwater media Cleanup Standard). The Cleanup Standards
have been developed by incorporating applicable land uses and the current or projected use of the
groundwater media for potable use. Tables 1 and 2 lists the hazardous substances included in the Cleanup
Standards.

The Cleanup Standards for hazardous substances in soil and groundwater media are to be considered
initially as guidance. Based upon the eventual experience and success of the guidance, the Maryland
Department of the Environment (hereinafter referred to as either the "MDE" or the "Department") may
propose the standards for promulgation in the Code of Maryland Regulations (COMAR) at some point in
the future.

Under a regulatory development process the Cleanup Standards would be developed pursuant to
Maryland Environment Article 7-508, the Voluntary Cleanup Program (VCP) Act, and Environmental
Article 7-208, the Controlled Hazardous Substances Act. The VCP Article requires that the Department
conduct a review of the Cleanup Standards every four years once the Standards have been adopted as
regulation. Should the Cleanup Standards be promulgated as regulation, the Department would institute a
four year review cycle for the Standards. Any regulatory consideration will be afforded the appropriate
level of public comment and participation as required by Maryland law.

2.0 PURPOSE AND APPLICABILITY

The intent of this guidance is to:

a) Provide uniform and consistent human-health based numerical Cleanup Standards for the
most frequently encountered hazardous substances encountered in the soil and
groundwater media at properties within the state;

b) Describe the general requirements for applicants conducting environmental assessments at
properties with hazardous substances, and

c) Provide detail and specificity on the important elements of remedial actions, including the
responsibilities of persons who use this guidance and the Department.

INTERIM FINAL GUIDANCE 4

This guidance is intended to be a technical supplement for other Department programs (including the
Voluntary Cleanup Program, State Superfund Program, Hazardous Waste Program, Solid Waste Program,
Oil Control Program, and affected programs in the Department's Water Management Administration).

Notwithstanding the information conveyed in this document, persons must also adhere to all applicable
federal and state environmental laws and regulations. Persons using this guidance should be aware that
there are acceptable alternatives to this guidance for achieving compliance with regulatory requirements,
including the conduct of a property specific risk assessment in accordance with the United States
Environmental Protection Agency (EPA) Risk Assessment Guidance document (EPA/540/1-89/002).

3.0 DEFINITIONS

A. In this guidance, the following terms have the meanings indicated.

B. Terms defined.

(1) “Applicant” means a person who applies to participate in the Voluntary Cleanup Program,
or any person that the Department determines can use this guidance.

(2) "Aquifer" means a geologic formation, group of formations, or part of a formation capable
of yielding groundwater to wells or springs.

(3) "Biased Sampling" means sampling which focuses on a specific property area based upon
knowledge or modeling.

(4) “Cancer risk” (CR) means the incremental probability of an individual developing cancer
over a lifetime as a result of exposure to a potential carcinogen.

(5) "Composite Sampling" means a mixture of a mimum of two and a maximum of three grab
samples to represent the average properties of the hazardous substances of concern at the
extent of the area sampled.

(6) “Department” means the Maryland Department of the Environment.

(7) "Environment" means the navigable waters, the waters of the contiguous zone, ocean
 waters, and any other surface water, groundwater, drinking water supply, land surface or
 subsurface strata or ambient air within the state.

(8) "Environmental Assessment" means an Environmental Phase I and Phase II Assessment
that conforms to the principles established by the American Society for Testing and
Materials, or a Site Assessment that conforms to the Code of Maryland Regulations
26.14.02.03.

(9) “Exposure pathway” means the course a contaminant takes from it's source to a receptor
 organism.

(10) "Field Screening Technology" means analytical methods approved by the Department to
determine a concentration, or range of concentrations for a particular hazardous substance;
or a total concentration for a suite of genetically related hazardous substances (e.g.,
carcinogenic polycyclic aromatic hydrocarbons, pesticides). Field Screening Technologies

INTERIM FINAL GUIDANCE 5

usually have lower quality assurance/quality control standards than EPA Contract
Laboratory Program (CLP) requirements. As a consequence, the data generated by Field
Screening Technologies cannot be used exclusively in the conduct of a human health risk
assessment. For the same reasons, Field Screening Technologies cannot be used
exclusively to demonstrate compliance with numerical cleanup standards.

(11) "Free Product" means a hazardous substance which occurs as an immiscible (i.e., either
 Dense Non-Aqueous Phase Liquid (DNAPL) or a Non Aqueous Phase Liquid (NAPL)
 liquid in surface water, groundwater, the vadose zone, or the ground surface.

(12) "Grab Sample" means a discrete sample that is representative of a specific location at a
specific point in time.

(13) "Groundwater" means water below the land surface in the zone of saturation.

(14) "Groundwater Standard" means either the Maximum Contaminant Level (MCL) value for
a chemical or the lowest value from the criteria identified in section 4.0 (C) 1 –6.

(15) “Groundwater use area” means a property located within ½ mile of a potable use well, or
an area not served by a public water distribution system and reliant on groundwater for
potable consumption, or an area where there is a potential for future groundwater use as a
potable water supply source, or wellhead protection areas for public supply wells that have
been approved by the Department.

(16) “Hazard Quotient” (HQ) means the ratio of a single chemical exposure level over a
specified time period to a reference dose for that hazardous substance derived from a
similar exposure period. A reference dose is EPA's preferred toxicity value for evaluating
non-cancer effects from exposure to hazardous substances.

(17) "Hazardous Substance" means any substance defined as a hazardous substance under the
Comprehensive Environmental Response, Compensation and Liability Act (CERCLA) of
1980, as amended by the Superfund Amendments and Reauthorization Act of 1986; or
identified as a controlled hazardous substance by the Department in the Code of Maryland
Regulations.

(18) “Lower explosive limit” (LEL) means the lowest concentration of gas or vapor that burns
or explodes, at ambient temperatures, if an ignition source is present.

(19) “MCL” means maximum contaminant level as defined in COMAR 26.04.01.06 through
 26.04.01.10.

(20) "Non-residential land use" means land that has a zoning designation by either county or
local government jurisdiction that is not intended for residential land use. Typical non-
residential land uses include, but are not limited to, land zoned for commercial or industrial
uses.

(21) “Non-residential exposure scenario” means the set of default assumptions, as defined in
this chapter (Appendix 1 - Tables 1-4) that are used to calculate a representative chemical
intake for a population in a commercial setting. Exposure scenarios would typically
include any setting on which commercial, industrial, manufacturing, or any other activity is

INTERIM FINAL GUIDANCE 6

done to further either the development, manufacturing, or distribution of goods and
services, intermediate and final products, including but not limited to: administration of
business activities, research and development, warehousing, shipping, transport,
remanufacturing, stockpiling of raw materials, storage, repair and maintenance of
commercial machinery and equipment, and solid waste management.

(22) "Person" means an individual, firm, corporation, association, partnership, consortium, joint
venture, commercial entity, state government agency, unit of local government, school
district, conservation district, federal government agency, Indian Tribe or interstate body.

(23) "Phased Sampling" means using information obtained from a previous event to refine a
subsequent sampling event.

(24) "Practical Quantitation Limit" (PQL) means the lowest amount of a chemical that can be
accurately and reproducibly quantified by an analytical instrument or method. The PQL
values presented are the lowest from among the most commonly required by the EPA
Contract Laboratory Program (CLP) and SW-846 analytical methods.

(25) "Property" means any building, structure, installation, equipment, pipe or pipeline
(including any pipe into a sewer or publicly owned treatment works) well, pit, pond
lagoon, impoundment, ditch, landfill, storage container, motor vehicle, rolling stock,
vessel, aircraft or any land, site or area where a hazardous substance has been generated,
manufactured, refined, transported, stored, treated, handled, recycled, disposed of,
released, placed or otherwise located. Where there is or has been a release or threat of
release on a parcel of real estate, the entire real estate may be considered the property for
the purposes of performing a remedy. A property also includes all adjacent properties
where hazardous substances may have migrated since being released.

(26) "Release" means the addition, introduction, leaking, spilling, emitting, discharge "as
defined in Environment Article, Titles 4 and 7", escaping, or leaching of any hazardous
substance or oil into the environment.

(27) "Remedy" or "Remedial Action" means those actions consistent with a permanent remedy
taken instead of, or in addition to, removal action in the event of a release or threatened
release of a hazardous substance or oil into the environment, to prevent or minimize the
release of hazardous substances so that the substances do not migrate or otherwise cause
substantial danger to present or future public health, welfare, or the environment, and
incorporates the elements of a Response Action Plan conveyed in Environmental Article
Title 7, Subtitle 5, Voluntary Cleanup Program. This term includes, but is not limited to,
the remedies described in CERCLA.

(28) "Residential exposure scenario" means the set of default assumptions, as defined in this
chapter (Appendix 1 - Tables 1-4), that are used to calculate a representative chemical
intake for a population in a residential setting. Residential use settings would typically
include residential land uses, as well as land uses where there is potential for more
extensive soil ingestion, such as playgrounds, recreational areas, parks, etc. Residential
exposure scenario could also include agricultural land use associated with the propagation
of vegetation or livestock under certain conditions. The Residential exposure scenario for
the soil media is applicable from 0-15’ Below Ground Surface (BGS) or to the zone of
saturation.

INTERIM FINAL GUIDANCE 7

(29) "Residential land use" means land that has a zoning designation by either a county or local
government that exclusively requires that the land shall be used as a place in which a
person resides.

(30) “Risk assessment” means a scientific process used to estimate the probability of adverse
effects from chemicals present at a property.

(31) "Risk Based Concentration” (RBC) means concentration levels for individual chemicals
 that correspond to a specific cancer risk level of 10-5 or an HQ of 0.1.

(32) "Secondary Drinking Water Regulation" means a non-mandatory water quality standard
established by the EPA for aesthetic considerations, such as taste, odor and color.

(33) "Soil Standard – Non-Residential Cleanup Standard" means the lowest value calculated
using the "non-residential exposure scenario.”

(34) "Soil Standard – Protection of Groundwater" means a value calculated for the soil media
intended to be protective of groundwater quality in "groundwater use areas.”

(35) "Soil Standard – Residential Cleanup Standard – Inorganic Chemicals" means the highest
value from the following options: a) a value calculated using the "Residential exposure
scenario" or, b) a value determined by the Department to be the reference level for metals
in soil in the State of Maryland (currently under development).

(36) "Soil Standard – Residential Cleanup Standard - Organic Compounds" means the highest
value from the following options : a) a value calculated using the "Residential exposure
scenario,” b) a value based on the PQL of laboratory instrumentation, or c) the soil
saturation limit of a chemical.

(37) "Surface Water" means the waters of the State of Maryland, occurring on the surface of the
 earth.

(38) "Tentatively Identified Compound" means a non Target Analyte List organic compound
detected from laboratory analysis of a sample using a Gas Chromatograph/Mass
Spectrometer (GC/MS) under an approved EPA laboratory method. Tentatively Identified
Compounds (TICs) are identified from reconstructed chromatograms. TICs should have
a 80% spectral match, however, professional judgement is considered by the Department in
the determination and identification of the TIC. A standard must be run to make a
positive identification of a TIC. The analytical results are considered estimates of
concentration.

(39) “Time weighted average” (TWA) means the time weighted average concentration for a
hazardous substance that nearly all workers may be routinely exposed to during an 8 hour
workday and 40 hour workweek without suffering adverse health effects.

(40) “Type I aquifer” means an aquifer having a transmissivity greater than 1,000
gallons/day/foot and a permeability greater than 100 gallons/day/square foot, and for
natural water with a total dissolved solids concentration less than 500 milligrams/liter.

INTERIM FINAL GUIDANCE 8

 (41) “Type II aquifer” means an aquifer having either:

A) a transmissivity greater than 10,000 gallons/day/foot, a permeability greater than
100 gallons/day/square foot and natural water with a total dissolved solids
concentration of between 500 and 6,000 milligrams/liter; or

B) a transmissivity between 1,000 and 10,000 gallons/day/foot, a permeability greater
than 100 gallons/day/square foot and natural water with a total dissolved solids
concentration of between 500 and 1,500 milligrams/liter.

4.0 DERIVATION OF STANDARDS

A. For the purpose of this guidance, the exposure pathways used to calculate the Cleanup Standards
were based on residential and non-residential (commercial) scenarios (see Tables 1-4 in Appendix
1 for default assumptions).

B. The derivation of the soil standards were based on the following criteria:

1(a) RBC as calculated from two exposure pathways:

(i) ingestion;

(ii) inhalation of volatiles/fugitive dust; and

1(b) The calculation of risk based soil concentrations were based on a target hazard quotient of
0.1 and a target cancer risk of 10-5 for each chemical;

2) Soil standards for the protection of groundwater;

3) The soil saturation limit;

4) The PQL of laboratory instrumentation if the RBC value for a chemical is lower than the
PQL; and

5) Reference levels for metals in soil.

6) TPH soil standards were calculated based solely on an ingestion exposure pathway. TPH
soil RBCs were derived using equations 7 through 9 and reference dose information for
hydrocarbon fractions published by the Massachusetts Department of Environmental
Protection (Characterizing Risks posed by Petroleum Contaminated Sites: Implementation
of MADEP VPH/EPH Approach, October 31, 1997). Gasoline Range Organics (GRO)
standards were defined as the lowest RBC value calculated for the C5-C8 aliphatic, C9-
C12 aliphatic, and C9-C10 aromatic fractions. Diesel Range Organics (DRO) standards
were defined as the lowest RBC value calculated for the C9-C18 aliphatic, C19-C36
aliphatic, and C11-C22 aromatic fractions.

C. Groundwater Standards. The derivation of the groundwater standards were based on MCLs or
Secondary Drinking Water Regulation (SDWR) standards where available. In the event that an
MCL or the SDWR did not exist, the groundwater standard was based on the most conservative
(lowest) value derived from the following criteria:

INTERIM FINAL GUIDANCE 9

1) RBC as calculated from two exposure pathways:

(i) ingestion; and

(ii) inhalation of volatiles while showering.

2) The PQL of laboratory instrumentation if the RBC value for a chemical is lower than the
PQL.

3) The calculation of risk based groundwater concentrations were based on a target hazard
quotient of 0.1 and a target cancer risk of 10-5 for each chemical.

4) Chemical specific solubility limit.

5) Chemical specific Lower Explosive Limit (LEL) divided by the chemical specific Henry's
Law constant.

6) TWA divided by the chemical specific Henry's Law constant;

RBC were calculated as per guidelines established in Risk Assessment Guidance for Superfund
Volume 1 Human Health Evaluation Manual (Part A) and Risk Assessment Guidance for
Superfund Volume I Human Health Evaluation Manual (Part B, Development of Risk-based
Preliminary Remediation Goals), EPA document numbers EPA/540/1-89/002 and 9285.7-01B,
respectively. RBCs for groundwater and soil were calculated using equations 1 through 20 and
the default parameters as defined in Tables 1 – 4. These equations and tables are located in
Appendix 1.

The methyl tert-butyl ether (MTBE) standard was set at the level defined by the Department’s Oil
Control Program. TPH groundwater standards were calculated based solely on an ingestion
exposure pathway. TPH groundwater RBCs were derived using equations 1 through 3 and
reference dose information for hydrocarbon fractions published by the Massachusetts Department
of Environmental Protection (Characterizing Risks posed by Petroleum Contaminated Sites:
Implementation of MADEP VPH/EPH Approach, October 31, 1997). Gasoline Range Organics
(GRO) standards were defined as the lowest RBC value calculated for the C5-C8 aliphatic, C9-
C12 aliphatic, and C9-C10 aromatic fractions. Diesel Range Organics (DRO) standards were
defined as the lowest RBC value calculated for the C9-C18 aliphatic, C19-C36 aliphatic, and C11-
C22 aromatic fractions.

D. Dermal contact exposure scenarios. Although dermal exposures were not included in the
derivation of the soil and groundwater Cleanup Standards, default exposure assumptions necessary
to evaluate dermal exposure to soil and groundwater are provided for informative purposes.
Equations 21 through 23 are the equations for deriving RBCs for dermal contact with
groundwater. Equations 24 through 26 are the equations for deriving RBCs for dermal contact
with soil. Tables 5 and 6 contain default exposure assumptions for dermal exposures to
groundwater and soil, respectively. These equations and tables are located in Appendix 1.

INTERIM FINAL GUIDANCE 10

5.0 GENERAL PROVISIONS

A. Use of these standards will be at the discretion of the applicant and subject to approval by the
Department. The Department may request or the applicant may choose to develop property
specific Cleanup Standards using approved risk assessment techniques. The Department may
deny the option to use these Cleanup Standards in situations where property conditions or
expected exposures differ significantly from the assumptions used to derive the Cleanup
Standards.

B. The Cleanup Standards are usually best applied at properties where there are fewer than five
hazardous substances that exceed any standard for an environmental media. In general, the
Cleanup Standards are based on the potential risk posed to a human receptor based upon standard
EPA exposure scenarios. Other methods used to develop Cleanup Standards are described in
Section 4.

Hazardous substances that are classified as non-cancer causing generally have a Cleanup Standard
concentration established at Hazard Quotient of .1. This level is one order of magnitude more
protective than the Department remedial action standard of a Hazard Quotient of 1. This safety
factor allows for accounting of potential additive risk factors from a multiple of hazardous
substances at a property.

Hazardous substances classified as cancer causing generally have a Cleanup Standard
concentration established at a target cancer risk of 10-5. This level is equivalent to the remedial
action level established by the Department. Properties where the majority of the hazardous
substances identified are considered cancer causing may not be eligible for use of the Cleanup
Standards because the conditions or expected exposures differ significantly from the assumptions
used to derive the Cleanup Standards.

C. The Cleanup Standards defined in this chapter were developed for the protection of human health
and do not in any way imply protection of ecological receptors. At properties where adverse
effects to ecological receptors may be of concern, an ecological risk assessment following
methods approved by the Department will be required.

D. Chemical analyses submitted to the Department for the purposes of property characterization are
to include a maximum of 30 tentatively identified compounds (TICs). The 30 reported TICs
would include the highest concentrations for up to 10 Volatile Organic Compounds (VOCs) and
up to 20 Semi-Volatile Organic Compounds (SVOCs). The Department may require additional
sampling if the reported TICs are deemed potentially harmful to human health or the environment.
The purpose of collecting additional (confirmatory) samples would be to positively identify and
quantify the presence of TICs for use in a quantitative risk assessment. The basis for requiring
confirmatory samples are listed below:

i) The property history suggests that the compounds were used at the property; or

ii) The estimated concentration or toxicity of the TICs would drive overall risk at the
property; or

iii) The spatial distribution of the TICs indicates that they are concentrated in specific areas of
the property (i.e. a contamination source area).

INTERIM FINAL GUIDANCE 11

If the Department determines that none of the criteria listed above are met, then further evaluation
of TICs will not be required. However, a qualitative discussion of all reported TICs must be
included in the property specific risk assessment.

E. Reference levels for several inorganic soil constituents have been developed by the Department
 (see Appendix 2). The use of an reference level instead of an established soil cleanup standard

will require prior approval from the Department. The use of MDE reference levels may be denied
in situations where the chemical speciation of an inorganic constituent is known or believed to be
in a form that may pose an unacceptable risk to current or expected users of the property.

F. Reservation of Rights: Notwithstanding the use of this guidance by applicants in support of
environmental assessments of hazardous substances at properties, the Department reserves the
right to inspect property, to collect soil or groundwater samples, and/or to determine the adequacy
and validity of submitted information.

6.0 APPLICATION OF CLEANUP STANDARDS

The soil and groundwater Cleanup Standards have been designed to be applied in conjunction with a
property specific environmental assessment or remedial action. The Cleanup Standards may be used by
an applicant to request either a No Further Requirements determination under the VCP, or a No Further
Action determination under the State Superfund program. The Cleanup Standards may also be applied to
demonstrate attainment of a Remedial Action under either the VCP or State Superfund program.

6.1 Voluntary Cleanup Program

The Cleanup Standards may be applied under the VCP only after an applicant has satisfactorily completed
an Environmental Phase I and Phase II Site Assessment that conforms to the principles established by the
American Society for Testing and Materials, and which conforms to the environmental assessment
requirements identified in Sections 7.0 – 10.0. VCP applicants who fulfill both these requirements may
request a No Further Requirements determination from the Department if property hazardous substance
concentrations are at or below Cleanup Standards and requirements for the applicable land use and
groundwater use.

Properties that have hazardous substance concentrations in exceedance of an applicable Cleanup Standard
and/or requirements (i.e., based upon the requested land use determination) must prepare a Response
Action Plan (RAP) in conformance with Environmental Article 7-508. Under this condition, applicants
may request a waiver from conducting the Risk Assessment component of the RAP and substitute the
applicable Cleanup Standard(s) to satisfy the requirements of Environmental Article 7-508.b., Selection of
Protective Criteria.

The Cleanup Standards may also be used to demonstrate attainment of a remedial action for the VCP.
Applicants must comply with sections 7.0 –10.0 in order to use the Cleanup Standards for these purposes.

VCP Applicants may also use the presumptive remedies identified in Section 11 as part of the RAP.

6.2 State Superfund Program

The Cleanup Standards are also applicable to the State Superfund program when an applicant
satisfactorily completes a site assessment that conforms to:

INTERIM FINAL GUIDANCE 12

a) the Code of Maryland Regulations (COMAR) 26.14.02.03, the Hazardous Substance Response
Plan, and

b) the environmental assessment requirements conveyed in Sections 7.0 –10.0.

Applicants that satisfy these requirements may request a No Further Action from the Department provided
that hazardous substance concentrations are at or below applicable land use and groundwater use Cleanup
Standards and requirements. For non-residential land use properties the issuance of a No Further Action
by the Department may be contingent on the placement of institutional controls such as groundwater use
restrictions and deed restrictions limiting a property to non-residential uses only.

Properties that have hazardous substance concentrations in exceedance of an applicable Cleanup Standard
must conduct a remedial action in conformance with COMAR 26.14.02.05-06. Applicants may request a
waiver from conducting a Risk Assessment required in COMAR 26.14.02.06 , and substitute the
applicable Cleanup Standard requirements.

The Cleanup Standard may also be used to demonstrate attainment of a remedial response activity as
defined in COMAR 26.14.02.06. Under this condition, applicants must comply with sections 7.0 –10.0 to
use the Cleanup Standards for these purposes.

Applicants may use the presumptive remedies identified in Section 11 in support of the remedial action
plan for a property.

Sections 7.0 – 10.0 of the document describe minimum investigatory and remedial action requirements
that must be applied in order to demonstrate attainment of a cleanup standard for the soil and/or the
groundwater media. However, since most property environmental cases have unique investigatory or
remedial action issues, additional actions may need to be taken to demonstrate attainment of an
environmental media cleanup standard.

Figures 1 and 2 are "Decision- Tree" flow charts for the application of the groundwater and soil Cleanup
Standards. These flow charts have been developed from information in Sections 7.0 – 10.0 of the
Cleanup Standards document.

Additional guidance on hazardous substance environmental assessment workplan development is
contained in Appendix 3.

7.0 INVESTIGATIVE REQUIREMENTS – SOIL MEDIA

To apply the Cleanup Standards at a property subject to environmental assessment for release of
hazardous substance(s) to the soil media, the Department requires that surface soil (0 to 1 foot in depth)
and deeper soil (1 foot in depth to a maximum of 15 feet) be sampled. The extent of soil sampling
required at properties is dependent on a number of variables including: 1) the size of the property, 2) the
historical use of the property, 3) the chemicals used at the property and 4) the extent of environmental
studies conducted at the property. Properties that have had a Phase I Environmental Site Assessment
completed in accordance with Standard E 1527-97 of the American Society for Testing and Materials
(ASTM), an EPA Preliminary Assessment, or a State Site Assessment which thoroughly documents the
use history of the property and types and quantities of chemicals associated with the property use, may
use this information to tailor the soil sampling and chemical analysis requirements to include just
chemicals known or suspected to be used, stored or manufactured at the property, either currently or in the
past. If a thorough property history has not been documented, soil sampling and laboratory analysis

INTERIM FINAL GUIDANCE 13

should include, at a minimum, priority pollutant metals, VOCs, and SVOCs, pesticides and
Polychlorinated Biphenyls.

Under certain circumstances the extent of the soil media environmental assessment may be based on the
results of the Phase I assessment, or equivalent property assessment. Specifically, if the assessment
thoroughly documents the property history and indicates that past activities had been confined to a
discrete portion of the property, the Phase II, or equivalent property assessment sampling may be
concentrated in this area, and a minimal number of representative samples may be collected across the
remainder of the property.

The Voluntary Cleanup Program will accept soil sample analytical results as part of an applicant's
application if the samples were collected from the property within one year of submittal of the
application.

At a minimum, 10 * grab samples need to be taken from a property in order to demonstrate attainment of
an applicable soil Cleanup Standard. The spatial distribution and number of samples required to
demonstrate attainment of an applicable Cleanup Standard is dependent on property specific conditions.
Sampling workplans should adequately address the variables identified in section 7.0 (i.e., size of the
property, historical use, chemical use, extent of previous environmental assessments).

For properties that are two acres in size or larger, sampling approaches that should be considered include:

a) Grid Sampling
b) Biased Sampling, or
c) Phased Sampling.

Grid Sampling should be conducted when property conditions indicate widespread and uniformly
distributed release of hazardous substances. Biased Sampling is a preferred sampling approach when
property conditions have been reasonably characterized, and testing is conducted to refine the conceptual
site model. Phased Sampling is recommended when limited information exists regarding the presence of
hazardous substances at a property. This approach may necessitate multiple sampling activities in order
to demonstrate attainment of a Cleanup Standard, or may indicate that Biased or Grid Sampling should be
conducted.

Composite Sampling may be used to demonstrate compliance with a cleanup standard during a remedial
action. The following criteria must be adhered to when collecting composite samples:

a) The environmental assessment of a property must be considered complete by the Department,
b) The concentration of hazardous substances present a property, as defined by individual

analytical results, must be within 35% (+/-) of the mean concentration of these hazardous
substances,

c) A minimum of two and a maximum of three grid sample locations may be composited to
represent a discrete sample location,

d) Composite sampling shall be conducted under a grid sample framework, and
e) Samples to be composited must be located adjacent to each other in the grid sample

framework.

* sampling requirement based on EPA Supplemental Guidance to RAGS: Calculating the Concentration Term. This Guidance indicates that fewer
than 10 samples per exposure area provides poor estimates of the mean concentration between the sample mean and the 95 th percent upper
confidence limit.

INTERIM FINAL GUIDANCE 14

f) an equal volume of soil must be composited from each sample collected from the grid
framework

g) each individual grid sample collected for VOC analysis from the grid framework must be
preserved in methanol immersion as soon as the sample is collected. This minimizes the VOC
loss resulting from blending these grid samples into the final composited sample.

The data collected from any sampling approach must be evaluated by statistical means to determine if
more than one population of data exists at a property. Statistical measurements may also indicate that
additional samples should be taken at the property. In the event that more than one population of data is
identified at a property, attainment of an applicable Cleanup Standard must be demonstrated for each
population. The Department accepts the following statistical methods to determine if more than one
population data exists at a property:

a) Non-Parametric statistical methods that compare the means of two populations – Wilcoxon
Rank Sum or the Quantile test as described in the EPA Guidance Document Statistical
Methods for Evaluating the Attainment of Cleanup Standards for Soils and Solid Media,
EPA Office of Policy, Planning and Evaluation, PB94-176831, July, 1992.

b) Parametric statistical methods for evaluation of one population of data. This evaluation
would include the calculation of the mean, mode, standard deviation and upper confidence
limit of a population of data. The use of this method must be appropriate for the data
gathered at the property and must also be consistent with the underlying assumptions of the
method being used.

Exceptions to the number of samples required to demonstrate attainment of a Soil Standard may be
granted by the MDE on a property-specific basis.

The threshold established for attainment of a soil cleanup standard is when either:

a) 75% of all samples collected are equal to or less than the standard and no individual
sample exceeds 10 times the standard, or

b) The 95% upper confidence limit (UCL) of the arithmetic mean is equal to or below the
standard. Please refer to Figure 3 for additional guidance on calculating the 95% UCL.

Biased sampling for the sole purpose of demonstrating attainment of the standard is not allowed.

If any sample result exceeds a soil standard by five (5) times, then the Department reserves the right to
require additional delineation sampling to eliminate the possibility of a source area in close proximity to
any of the threshold attainment soil samples.

At properties where an existing building(s) exceeds 25% of the property area under evaluation and testing
under the building footprint(s) is not considered feasible, the Department approval with respect to
demonstration of attainment of the soil standard will reflect that limited to no data was collected from this
area(s). If at a later date the building is removed, the Department, pursuant to Environmental Article 7-
201, may require additional environmental assessment work by persons considered responsible for the
hazardous substances in this area of a property.

INTERIM FINAL GUIDANCE 15

7.1 Exceptions to Soil Cleanup Standards

Exceptions to the application of the soils Cleanup Standards are:

a) Where it is technically impractical to reach the standard and a risk assessment
 demonstrates no risk is posed by the current or intended property use;

b) Where a risk assessment demonstrates no risk is posed by the current or intended property
use. In this case, a restriction may need to be placed on the deed of a current use non-
residential zoned property that prohibits the use of the property under a residential
exposure scenario; and

c) Where the Department determines that it is technically impracticable to reach the standard
and a risk assessment demonstrates that a risk is posed by the current or intended use. In
this case, an appropriate containment or isolation remedy is required to prevent exposure
hazard to potential receptors. In addition, a restriction may need to be placed on the deed
of a current use non-residential zoned property that prohibits the use of the property under
a residential exposure scenario.

8.0 USE OF FIELD SCREENING TECHNOLOGY FOR THE SOIL MEDIA

Field Screening Technology (i.e., Mobile Gas Chromatograph/Mass Spectrometer Laboratory,
Immunoassay Technology and X-Ray Fluorescence equipment) for the soil media may be used in
combination with a Fixed Laboratory sampling and chemical analysis program to reduce the total number
of samples sent to a Fixed Laboratory for analysis in order to demonstrate attainment of a cleanup
standard or to completely characterize the presence of hazardous substances at a property. Field
Screening Technology may also be used to reduce/eliminate possible hazardous substances of concern
from further evaluation at a property following an acceptable demonstration of positive correlation for
accuracy and precision of analytical results between a Fixed Laboratory and Field Screening Technology
results.

A 35% Fixed Laboratory confirmation is required for 20 or more samples tested using Field Screening
Technologies. A 50% Fixed Laboratory confirmation is required for 10 – 19 samples tested using Field
Screening Technologies.

8.1 Immunoassay Field Screening Technology

With respect to the use of Immunoassay Field Screening Technology or any other technology approved
for use by the Department for use at properties subject to hazardous substance environmental assessment,
a minimum positive correlation of 80% at sample locations tested using both the field screening
technology and the fixed laboratory analytical result must be demonstrated by the applicant. This
correlation is demonstrated by satisfying the following requirements:

a) The fixed laboratory data meets the quality assurance project plan requirements identified in
Appendix 3,

b) The field screening technology data was produced in conformance with the manufacturers
specifications, and adhered to the manufacturer's quality assurance/quality control
requirements. The later information must be supplied to the Department with the data
submission,

INTERIM FINAL GUIDANCE 16

c) The field screening technology result, which is conveyed as either: 1) less than the total
concentration of a contaminant suite (e.g., total polycyclic aromatic hydrocarbons, total
pesticides, total Polychlorinated Biphenyls), 2) bound by concentration limits, or 3) exceeds a
lower bound concentration, correlates with the fixed laboratory analytic result for the
hazardous substance suite being evaluated.

A positive correlation between the Immunoassay Technology result and the fixed laboratory result is
demonstrated when the total concentration of a particular suite of hazardous substances in the fixed
laboratory result falls within the concentration bounds conveyed by the immunoassay result for the same
sample location (e.g., a sample is analyzed by a fixed laboratory for individual Aroclor PCBs. The
individual Aroclor concentrations, including Aroclor TICs are summed. This summed value is compared
against the total PCB concentration value/range from the immunoassay test result. If the fixed lab result
conforms with the immunoassay value/range result, then a positive correlation has been demonstrated).

Immunoassay Field Technology Screening data that has been accepted by the Department as
demonstrating a positive correlation with the complementary Fixed Laboratory result may be used to
represent the concentration of the contaminant of interest at the property with the lowest cleanup standard
value in the analytic suite of compounds (e.g., a positive Carcinogenic Polycyclic Aromatic Hydrocarbon
result using Immunoassay Technology would be used to represent the concentration of Benzo(a)Pyrene
for the sample result in the application of the Cleanup Standards). Please refer to Figure 4. for further
description of the application Immunoassay Technology with the Cleanup Standards.

8.2 X-Ray Fluorescence Field Screening Technology

Applicants may also use X-Ray Fluorescence (XRF) Technology to support demonstration of attainment
of a cleanup standard. As with the use of the Immunoassay Technology, the same sample point from both
the fixed laboratory and the XRF must have been analyzed in conformance with the QAPP requirements
conveyed in Appendix 3 (i.e. for the fixed laboratory result) and in conformance with the Quality
Assurance/Quality Control (QA/QC) procedures assigned by the manufacturer of the XRF. Applicants
that use the XRF must supply the QA/QC procedures to the Department for review.

Since the XRF provides quantitative results for individual metal constituents, a regression analysis can be
applied between the XRF and fixed laboratory data points to produce a corrected XRF data result.
Corrected XRF data results may then be used by the applicant in either the conduct of a risk assessment,
or as data points in the application of the Cleanup Standards. Corrected XRF data points may be used for
these purposes when the regression analysis goodness of fit line between the XRF and fixed laboratory
results are 90% or higher, and the data points used in the analysis represent a wide spectrum of
concentration ranging from high, medium and low. Please refer to Figure 5 for further description of the
application of XRF Technology with the Cleanup Standards.

9.0 HOT SPOTS/REMEDIAL ACTION REQUIREMENTS FOR THE SOIL MEDIA

Hot Spots may be identified during either a property environmental assessment or a remedial action. The
following contaminant characteristics shall be considered Hot Spots:

a) Contaminant concentrations in the soil media exceeds one of the following criteria at a
sampling location:

1. The EPA Removal Action Guidelines for Soil,

INTERIM FINAL GUIDANCE 17

2. An EPA Industrial RBC value established at 1 x e-4 cancer risk or Hazard Index of
100,

3. Exceeds a traditional risk calculation of 1 x e-4 or Hazard Index of 100, or

b) Visible discoloration of soil and/or standing pools of discolored liquid that is later
confirmed by laboratory analysis or field screening technology to be a hazardous
substance(s), or

c) Controlled Hazardous Substances in drums, tanks, bulk storage containers, or any other
container that pose an imminent threat of release as function of the poor integrity of the
storage vessel, or

d) Free Product

e) Actual or potential exposure to nearby human populations, animals or the food chain from
controlled hazardous substances that exceed the criteria identified in 9.a. Examples of
direct exposure scenarios include but are not limited to dust generation/migration to
residential areas, playgrounds, sensitive populations nearby, or

f) Threat of fire or explosion.

All identified Hot Spots have to be addressed in accordance with a Department approved Remedial
Action Plan. The Department's expectation is that treatment shall be used to remediate Hot Spot
contamination, wherever practicable. Engineering controls, such as containment, may be used when the
applicant has demonstrated to the satisfaction of the Department that treatment or removal is technically
impracticable. Institutional Control remedial actions may be used in conjunction with treatment or
containment of Hot Spots, but may not solely be used as an acceptable method to remedy Hot Spot
contamination.

10.0 GROUNDWATER ASSESSMENT/REMEDIAL ACTION REQUIREMENTS

A. The groundwater Cleanup Standards are to be applied to groundwater from Type I and Type II
aquifers and Groundwater Use Areas. Assessment of the groundwater media must cover the
lateral and vertical extent of contamination irrespective of property ownership. The number of
groundwater samples and the spatial distribution of samples taken at a property shall be
determined on a property specific basis.

B. Groundwater must be remediated if any of the following conditions occurs:

1) Free product is discovered – (All Free Product/LNAPL /DNAPL must be removed).

2) The concentration of the hazardous substance(s) exceed either the target cancer risk
threshold of 1e-5 or the Hazard Quotient threshold = 1 via the Inhalation Pathway
Exposure Scenario (this determination would be conducted from a property specific risk
calculation).

INTERIM FINAL GUIDANCE 18

3) A drinking water well is contaminated above a Department groundwater cleanup standard,
or a traditional risk assessment indicates an exceedance of a target cancer risk threshold of
either 1 x e-5 or the non-carcinogenic Hazard Quotient threshold = 1 at a well head, or the
Department determines that a drinking water well is at risk of becoming contaminated
above a groundwater cleanup standard.

4) In a Groundwater Use Area.

The groundwater Cleanup Standards are generally applicable to groundwater when, at the
interface of a surface water body, mass loading calculations indicate that exceedance of:

1) a State of Maryland Surface Water Quality Criteria will occur from the transfer of hazardous
substances in groundwater across an interface with a surface water body, or

2) a groundwater cleanup standard will occur and the surface water body is either used for
drinking water, or may be used for drinking water in the future.

D. Groundwater Cleanup Standards are generally applicable to groundwater from Type I and II
aquifers. Exceptions to this are:

1) It is technically impractical to complete a remedial action to a groundwater cleanup
standard. The standard for determining Technical Impracticability shall adhere to the EPA
Guidance Documents: OSWER Directive 9234.2-25 (September 1993) - Interim Final
"Guidance for Evaluating the Technical Impracticability of Ground-Water Restoration"
and OSWER Directive 9200.4-14 (January 1995) “Consistent Implementation of the FY
1993 Guidance on Technical Impracticability of Ground-Water Restoration at Superfund
Sites.”

2) Where the person can demonstrate that there is no current use or projected future use of
groundwater within one half mile of the property, where it can be shown that the
contaminant(s) in the groundwater are at asymptotic levels but do not exceed any
groundwater cleanup standard by an order of magnitude, a risk assessment demonstrates no
risk is posed from the current or intended property use, and where a groundwater
management zone has been implemented by the Department that restricts or prohibits the
use of groundwater for the property.

3) Where hazardous substance(s) exceeds a groundwater cleanup standard; however an
applicant can demonstrate that the hazardous substance(s) will not migrate off the property.
Demonstration of this condition may be accomplished by the following actions:

a) Establish a monitoring system, including perimeter sentry wells to demonstrate no
off-property migration at concentrations exceeding the applicable standards.

b) Develop a contingency remedial action plan in the event that concentrations in the
perimeter wells exceed the standards.

c) Conduct a risk assessment to demonstrate that no risk is posed by the current or
intended property use.

d) Adhere to a groundwater management zone that has been implemented by the
Department that restricts or prohibits the use of groundwater for the property.

INTERIM FINAL GUIDANCE 19

 e) Secure a bond or other financial security instrument that has been approved by the
 Department to fund the implementation of 10.D.3.a and b.

With respect to sections 10.3.a and c. the Department shall require a minimum of two
rounds of groundwater data be collected on a semi-annual basis before approving of this
groundwater cleanup exception.

4) Where natural groundwater concentrations for metals exceed groundwater cleanup
standards. Demonstration of this condition is required to apply this exception.

11.0 PRESUMPTIVE REMEDIAL ACTIONS FOR THE SOIL MEDIA

The Department has developed presumptive remedial actions for hazardous substances in the soils under a
residential scenario and a mixed use commercial/residential scenario. Presumptive remedial actions are
intended to provide the applicant with readily understood requirements in order to facilitate an expedited
remedial action of the property while still being protective of public health.

11.1 Residential Use Soil Cleanup Requirement

Properties that have a residential use or have a projected future residential use are required to remedy
hazardous substances in the soil to the applicable soil standard. Use of either treatment technologies or
removal of hazardous substances in the soil to the applicable soil standard is required for this land use.
Attainment of the soil standard must be demonstrated following the remedial action. The residential soil
standard extends to a depth of 15 feet or the zone of saturation. Demonstration of attainment of the soil
cleanup standard must also include evaluation of temporal variations in the depth of the zone of
saturation.

Notwithstanding the soil cleanup requirements identified in this subsection, groundwater identified as
being contaminated at the property in a Groundwater use area by hazardous substance release above an
applicable groundwater cleanup standard or acceptable risk threshold must also be remedied to meet
attainment of the groundwater cleanup standard.

11.2 Mixed Use (Commercial/Residential) Soil Cleanup Minimum Requirements

Property that has a non-residential/residential land use or has a similar projected future land use shall
utilize the residential soils Cleanup Standards to evaluate risk. Hazardous substances identified at a
property above the applicable soils cleanup standard must adhere to the following remedial action
requirements:

a)
1) Utilize a treatment technology or perform a removal action for contaminant
concentrations that exceed an EPA RBC target cancer risk threshold value of 1e-4 Cancer
and/or the Hazard Quotient threshold = 10 or,

2) Remove hazardous substances that exceed the standards identified in 11.2.a.1. and
place under a building foundation. Department approval of this remedial action is
contingent on the applicant demonstrating that the placement of soil hazardous substances
under the building footprint will not result in an unacceptable risk to a human receptor
from the inhalation of contaminant vapors, and

INTERIM FINAL GUIDANCE 20

b) Options a) 1 and 2 must also consider the Groundwater use area scenario and adhere to the
Hot Spots/Remedial Action Criteria.

c) Open Space areas of the properties (i.e. not park land, but including land between
buildings, etc.) with identified hazardous substance above the residential cleanup standard
for soil are required to have a minimum placement of 3 feet of clean fill soil cover over a
Department approved Geotextile Marker Fabric Material. This provision is applicable
under an engineering control – containment remedy.

d) Areas identified for paving that have identified hazardous substances above the residential

cleanup standard for soil are required to have a minimum placement of 2 feet combination
of clean fill/road base and asphalt/cement over a Department approved Geotextile Marker
Fabric Material. This provision is applicable under an engineering control – containment
remedy.

e) With respect to the criteria identified in 11.2.c-d., the applicant will be required to have a
 restriction placed on the Deed that restricts excavation activities below two feet of the
 ground surface. This provision is applicable under an engineering control – containment
 remedy.

f) Underground utilities (i.e., water, sewer, gas, electric, telephone, cable, communication,
and others, as appropriate) that are to be installed at the property with identified
contamination above a residential cleanup standard for soil are required to over-excavate to
a foot below normal placement of the utility line and a foot wider on each side of the line.
A Department approved geotextile fabric must be placed in the bottom and sides of the
trench and covered with a minimum of one foot of clean fill. The utility line is then placed
and covered with clean fill. This provision is applicable under an engineering control –
containment remedy.

g) Items c-f must also consider Contaminant Soil leaching to Groundwater Use Scenario.
 This provision shall only apply to Groundwater use areas.

h) Open space areas dedicated for recreation use must adhere to the Residential Cleanup
 Standards for soil requirements.

12. REFERENCES

 The following references were used in the development of this Guidance document:

a. USEPA. Exposure Factors Handbook, Volume I, General Factors. August 1997. EPA/600/P-
95/002Fa.

b. USEPA. Risk Assessment Guidance for Superfund, Volume I, Human Health Evaluation Manual
(Part A). December 1989. EPA/540/1-89/002.

c. USEPA, Human Health Evaluation Manual, Supplemental Guidance: “Standard Default Exposure
Factors.” March 1991. OSWER Directive 9285.6-03.

INTERIM FINAL GUIDANCE 21

d. USEPA, Risk Assessment Guidance for Superfund, Volume I, Human Health Evaluation Manual
(Part B, Development of Risk-based Preliminary Remediation Goals). December 1991.
Publication 9285.7-01B.

e. USEPA, Risk Assessment Guidance for Superfund, Volume I, Human Health Evaluation Manual
(Part B, Development of Risk-based Preliminary Remediation Goals). December 1991.
Publication 9285.7-01B.

f. USEPA, Dermal Exposure Assessment: Principles and Applications. Interim Report, January
1992. EPA/600/8-91/011B.

g. USEPA, Soil Screening Guidance: Technical Background Document. May 1996 (EPA/540/R-
95/128) and Soil Screening Guidance: User’s Guide, April 1996 (EPA/650/R-96/018).

h. USEPA’s Soil Screening Guidance (EPA/650/R-96/018)

i. Kissel, J. C.; Richter, K. Y., Fensky, R. A. 1996. “Field measurement of dermal soil loading
attributable to various activities: Implications for exposure assessment.” Risk Analysis. 15:115-
125.

j. USEPA Region III Risk-Based Concentration Table Technical Background Information. October
1999.

k. USEPA, Supplemental Guidance to the RAGS: Calculating the Concentration Term. May 1992.
 Publication 9285.7-081

l. USEPA, Data Quality Objectives for Remedial Response Activities, March 1987. Publication
 EPA/540/G-87/003.

m. American Society for Testing and Materials (ASTM), Standard Practice for Environmental Site
 Assessments: Phase I Environmental Site Assessment Process, Designation E 1527 –97, 1997.

n. USEPA, Hazard Evaluation Handbook – A Guide to Removal Actions, Fourth Edition, EPA
 903/B-97-006, 1997.

o. USEPA, Statistical Methods for Evaluating the Attainment of Cleanup Standards for Soils and
 Solid Media, EPA Office of Policy, Planning and Evaluation, PB94-176831, July, 1992

p. USEPA, OSWER Directive 9234.2-25 (September 1993) - Interim Final Guidance for Evaluating
 the Technical Impracticability of Ground-Water Restoration

q. USEPA, OSWER Directive 9200.4-14 (January 1995) Consistent Implementation of the FY 1993
 Guidance on Technical Impracticability of Ground-Water Restoration at Superfund Sites

INTERIM FINAL GUIDANCE 22

TABLE 1 – GENERIC NUMERIC CLEANUP STANDARDS FOR GROUNDWATER AND SOIL

Groundwater
Standards

Soil Standards

Type I and II
aquifers

Residential
Clean-up
Standard

Non-Residential
Clean-up
Standard

Standard for the
Protection of

Groundwater a

Analyte (mg/L) (mg/kg) (mg/kg) (mg/kg)
VOCs
Acetone 1.6E-01 7.8E+02 2.1E+03 3.1E-01
Benzene 5.0E-03 7.7E-01 3.2E+00 1.7E-02
Bromodichloromethane 1.0E-01 9.3E+01 2.8E+02 3.2E-01
Bromoform 1.0E-01 1.6E+02 4.1E+02 3.8E-01
Bromomethane 2.2E-03 4.3E-01 1.8E+00 5.3E-03
2-Butanone 9.4E-01 4.7E+03 1.2E+04 --
Carbon Disulfide 8.3E-02 4.0E+01 1.7E+02 3.3E-01
Carbon Tetrachloride 5.0E-03 2.0E-01 8.2E-01 3.3E-02
Chlorobenzene 1.0E-01 1.8E+01 7.4E+01 6.5E-01
Chloroethane 1.6E-02 2.0E+03 6.1E+03 --
Chloroform 1.0E-01 3.8E-02 1.6E-01 2.9E-01
Chloromethane 1.1E-02 4.4E+02 1.4E+03 --
Dibromochloromethane 1.0E-01 6.8E+01 2.1E+02 3.3E-01
Dibromochloropropane 2.0E-04 4.1E+00 1.3E+01 --
1,2-Dibromoethane 5.0E-05 6.8E-02 2.1E-01 --
1,1-Dichloroethane 1.6E-01 5.6E+01 2.4E+02 4.4E-01
1,2-Dichloroethane 5.0E-03 9.1E-01 3.8E+00 1.2E-02
1,1-Dichloroethene 7.0E-03 4.4E-01 2.4E+00 2.9E-02
cis-1,2-Dichloroethene 7.0E-02 7.8E+01 2.1E+02 2.0E-01
trans-1,2-Dichloroethene 1.0E-01 1.6E+02 4.1E+02 3.4E-01
1,2-Dichloroethene (total) 1.4E-02 7.0E+01 1.9E+02 --
1,2-Dichloropropane 5.0E-03 6.8E-01 2.8E+00 1.5E-02
cis-1,3-Dichloropropene 7.3E-03 5.7E+01 1.8E+02 --
trans-1,3-Dichloropropene 7.3E-03 5.7E+01 1.8E+02 --
Ethylbenzene 7.0E-01 2.6E+02 4.0E+02 6.7E+00
2-Hexanone 2.7E-02 3.1E+02 8.3E+02 --
Isopropylbenzene 1.6E-01 7.8E+02 2.1E+03 --
4-Methyl-2-pentanone 1.3E-01 6.3E+02 1.7E+03 --
Methylene Chloride 5.0E-03 8.2E+01 4.4E+02 1.2E-02
Methyl tert-butyl ether 2.0E-02c 6.5E+02 2.7E+03 6.1E-02
Styrene 1.0E-01 6.4E+02 1.5E+03 1.8E+00
Tetrachloroethene 5.0E-03 5.9E+01 2.1E+02 2.9E-02
1,1,2,2-Tetrachloroethane 3.7E-03 3.8E+00 2.1E+01 1.4E-02
Toluene 1.0E+00 7.5E+01 3.2E+02 5.9E+00
1,1,1-Trichloroethane 2.0E-01 2.3E+02 9.7E+02 9.6E-01
1,1,2-Trichloroethane 5.0E-03 6.3E+00 3.4E+01 1.5E-02
Trichloroethene 5.0E-03 2.9E+01 1.2E+02 2.8E-02
Vinyl Chloride 2.0E-03 1.9E+00 1.0E+01 6.7E-03
Xylenes 1.0E+01 4.3E+02 4.3E+02 1.0E+02

INTERIM FINAL GUIDANCE 23

Groundwater
Standards

Soil Standards

Type I and II
aquifers

Residential
Clean-up
Standard

Non-Residential
Clean-up
Standard

Standard for the
Protection of

Groundwater a

Analyte (mg/L) (mg/kg) (mg/kg) (mg/kg)
SVOCs

Acenaphthene 9.4E-02 1.8E+02 1.8E+02 1.3E+01
Acenaphthylene 9.4E-02 4.7E+02 1.2E+03 --
Anthracene 4.3E-02 6.1E+00 6.1E+00 2.0E+01
Benz[a]anthracene 5.0E-03 7.9E+00 2.2E+01 4.0E+01
Benzo[a]pyrene 2.0E-04 7.9E-01 2.4E+00 4.1E+00
Benzo[b]fluoranthene 5.0E-03 7.9E+00 1.1E+01 1.2E+02
Benzo[g,h,i]perylene 2.6E-04 2.3E+02 6.2E+02 --
Benzo[k]fluoranthene 5.0E-03 5.9E+00 5.9E+00 1.2E+02
bis(2-Chloroethyl)ether 5.0E-03 1.6E+00 8.9E+00 1.2E-02
bis(2-Ethylhexyl)phthalate 6.0E-03 1.6E+02 4.1E+02 1.8E+03
Carbazole 3.7E-02 1.5E+02 1.5E+02 2.5E+00
4-Chloroaniline 6.3E-03 3.1E+01 8.3E+01 2.1E-02
2-Chloronaphthalene 1.3E-01 6.3E+02 1.7E+03 --
2-Chlorophenol 7.8E-03 3.9E+01 1.0E+02 --
Chrysene 5.0E-03 3.8E+00 3.8E+00 4.0E+01
Dibenz[a,h]anthracene 5.0E-03 7.9E-01 2.4E+00 3.8E+02
Dibenzofuran 6.3E-03 3.1E+01 8.3E+01 --
1,2-Dichlorobenzene 6.0E-01 6.0E+02 6.0E+02 8.6E+00
1,3-Dichlorobenzene 1.4E-03 7.0E+00 1.9E+01 --
1,4-Dichlorobenzene 7.5E-02 3.2E+01 1.7E+02 1.1E+00
3,3-Dichlorobenzidine 2.0E-02 1.3E+01 1.4E+01 3.3E-01
2,4-Dichlorophenol 5.0E-03 2.3E+01 6.2E+01 --
Diethylphthalate 1.3E+00 2.0E+03 2.0E+03 9.7E+00
2,4-Dimethylphenol 3.1E-02 1.6E+02 4.1E+02 1.9E-01
Dimethylphthalate 1.6E+01 7.8E+04 2.1E+05 --
Di-n-butylphthalate 1.6E-01 7.8E+02 2.1E+03 1.1E+02
4,6-Dinitro-2-methylphenol 1.6E-04 7.8E-01 2.1E+00 --
2,4-Dinitrophenol 5.0E-03 1.6E+01 4.1E+01 --
2,4-Dinitrotoluene 5.0E-03 1.6E+01 4.1E+01 2.0E-02
2,6-Dinitrotoluene 1.6E-03 7.8E+00 2.1E+01 5.3E-03
Di-n-octylphthalate 2.0E-02 1.6E+02 4.1E+02 3.7E+04
Fluoranthene 6.3E-02 3.1E+02 8.3E+02 1.3E+04
Fluorene 6.3E-02 1.6E+02 1.6E+02 1.7E+01
Hexachlorobutadiene 2.3E-04 1.6E+00 4.1E+00 2.4E-01
Hexachlorocyclopentadiene 5.0E-02 4.7E-01 2.0E+00 2.0E+02
Hexachloroethane 2.0E-03 7.8E+00 2.1E+01 7.5E-02

INTERIM FINAL GUIDANCE 24

Groundwater
Standards

Soil Standards

Type I and II
aquifers

Residential
Clean-up
Standard

Non-Residential
Clean-up
Standard

Standard for the
Protection of

Groundwater a

Analyte (mg/L) (mg/kg) (mg/kg) (mg/kg)
Indeno[1,2,3-c,d]pyrene 5.0E-03 4.6E-01 4.6E-01 3.5E+02
Isophorone 3.1E-01 1.6E+03 4.1E+03 9.2E-01
2-Methylnaphthalene 3.1E-02 1.6E+02 4.1E+02 --
2-Methylphenol 7.8E-02 3.9E+02 1.0E+03 3.0E-01
4-Methylphenol 7.8E-03 3.9E+01 1.0E+02 --
Naphthalene 1.8E-02 8.4E+00 3.5E+01 7.4E-01
2-Nitroaniline 1.1E-03 -- -- --
4-Nitroaniline 1.1E-03 -- -- --
Nitrobenzene 5.0E-03 3.9E+00 1.0E+01 1.6E-02
2-Nitrophenol 1.3E-02 6.3E+01 1.7E+02 --
4-Nitrophenol 1.3E-02 6.3E+01 1.7E+02 --
N-Nitrosodiphenylamine 1.5E-01 2.8E+02 2.8E+02 4.1E+00
N-Nitroso-di-n-propylamine 5.0E-03 8.2E-01 2.5E+00 1.2E-02
2,2-Oxybis(1-Chloropropane) 1.0E-02 8.2E+01 2.5E+02 --
Pentachlorophenol 1.0E-03 4.8E+01 1.5E+02 --
Phenanthrene 4.7E-01 2.3E+03 6.2E+03 --
Phenol 9.4E-01 4.7E+03 1.2E+04 2.4E+00
Pyrene 4.7E-02 2.3E+02 6.2E+02 9.9E+01
1,2,4-Trichlorobenzene 7.0E-02 7.8E+01 2.1E+02 2.6E+00
2,4,5-Trichlorophenol 1.6E-01 7.8E+02 2.1E+03 --
2,4,6-Trichlorophenol 6.6E-02 2.8E+02 1.5E+03 --

Pesticides/PCBs

Aldrin 4.3E-05 2.3E-01 6.2E-01 2.1E+00
Atrazine 3.0E-03 2.6E+01 8.0E+01 --
a-BHC 1.2E-04 9.1E-01 2.8E+00 3.1E-03
b-BHC 4.1E-04 1.8E+00 1.8E+00 1.1E-02
d-BHC 4.7E-04 2.3E+00 6.2E+00 --
g-BHC (Lindane) 2.0E-04 2.3E+00 6.2E+00 4.7E-03
a-Chlordane 2.0E-03 3.9E+00 1.0E+01 4.8E+00
g-Chlordane 2.0E-03 3.9E+00 1.0E+01 4.8E+00
4,4'-DDD 3.0E-03 2.4E+01 7.3E+01 6.1E+01
4,4'-DDE 2.1E-03 1.7E+01 5.2E+01 1.9E+02
4,4'-DDT 7.8E-04 3.9E+00 1.0E+01 4.1E+01
Dieldrin 4.6E-05 3.6E-01 1.0E+00 2.0E-02

INTERIM FINAL GUIDANCE 25

Groundwater
Standards

Soil Standards

Type I and II
aquifers

Residential
Clean-up
Standard

Non-Residential
Clean-up
Standard

Standard for the
Protection of

Groundwater a

Analyte (mg/L) (mg/kg) (mg/kg) (mg/kg)
Endosulfan I 9.4E-03 6.6E+00 6.6E+00 4.2E-01
Endosulfan II 9.4E-03 4.7E+01 1.2E+02 --
Endosulfan Sulfate 9.4E-03 4.7E+01 1.2E+02 --
Endrin 2.0E-03 2.3E+00 6.2E+00 5.0E-01
Endrin Aldehyde 4.7E-04 2.3E+00 6.2E+00 --
Endrin Ketone 4.7E-04 2.3E+00 6.2E+00 --
Heptachlor 4.0E-04 7.4E-01 3.9E+00 1.1E+01
Heptachlor Epoxide 2.0E-04 1.0E-01 2.7E-01 3.3E-01
Methoxychlor 4.0E-02 2.6E+01 2.6E+01 7.8E+01
Toxaphene 3.0E-03 5.2E+00 1.6E+01 1.5E+01

Aroclor 1016 5.0E-04 5.5E-01 1.5E+00 --
Aroclor 1221 5.0E-04 2.9E+00 8.8E+00 --
Aroclor 1232 5.0E-04 2.9E+00 8.8E+00 --
Aroclor 1242 5.0E-04 2.9E+00 8.8E+00 --
Aroclor 1248 5.0E-04 2.9E+00 8.8E+00 --
Aroclor 1254 5.0E-04 1.6E-01 4.1E-01 --
Aroclor 1260 5.0E-04 2.9E+00 8.8E+00 --
Total PCBs -- 1.0E+00d -- --
Inorganics
Aluminum 2.0E-01b 7.8E+03 2.1E+04 --
Antimony 6.0E-03 3.1E+00 8.3E+00 --
Arsenic 5.0E-02 2.3E+00 6.2E+00 --
Barium 2.0E+00 5.5E+02 1.5E+03 --
Beryllium 4.0E-03 1.6E+01 4.1E+01 --
Cadmium 5.0E-03 7.8E+00 2.1E+01 --
Chromium 1.0E-01 2.3E+01 6.2E+01 --
Cobalt 9.4E-02 4.7E+02 1.2E+03 --
Copper 1.0E+00b 3.1E+02 8.3E+02 --
Iron 4.7E-01 2.3E+03 6.2E+03 --
Lead 5.0E-02 4.0E+02 4.0E+02 --
Manganese 5.0E-02b 1.6E+02 4.1E+02 --
Mercury 2.0E-03 1.0E-01 1.2E-01 5.6E-03
Nickel 1.0E-01 1.6E+02 4.1E+02 --
Selenium 5.0E-02 3.9E+01 1.0E+02 --
Silver 1.0E-01b 3.9E+01 1.0E+02 --
Thallium 2.0E-03 5.5E-01 1.5E+00 --
Tin 9.4E-01 4.7E+03 1.2E+04 --
Vanadium 1.1E-02 5.5E+01 1.5E+02 --
Zinc 5.0E+00b 2.3E+03 6.2E+03 --
Cyanide 2.0E-01 1.6E+02 4.1E+02 --
a Standard is based on the residential groundwater cleanup standard using a dilution attenuation factor (DAF) of 10
b Standard is based on the National Secondary Drinking Water Regulation
c MTBE standard is based on the value developed by the Oil Control Program of the Maryland Department of the Environment
d Congener specific analyses are required

INTERIM FINAL GUIDANCE 26

TABLE 2 – GENERIC NUMERIC CLEANUP STANDARDS FOR
GROUNDWATER AND SOIL FOR TOTAL PETROLEUM HYDROCARBON

Soil Standards

Analyte

Groundwater
Standards –
Residential Cleanup
Standards (mg/L)

Residential Cleanup
Standards (mg/kg)

Non-Residential
Cleanup Standards
(mg/kg)

Protection of
Groundwater
 (mg/kg)

Gasoline Range
Organics (GRO)

4.7E-02 2.3E+02 6.2E+02 --

Diesel Range Organics
(DRO)

4.7E-02 2.3E+02 6.2E+02 --

INTERIM FINAL GUIDANCE 27

Figure 1. Flowchart for the Application of MDE Soil Cleanup Standards

Are all
standards met?

* Contingent on MDE approval of either a soil investigation or remediation.
** Apply the soil standard for the protection of groundwater or the appropriate land use soil standard, whichever is lower. If no soil standard for the protection of

groundwater exists then apply the appropriate land use soil standard.

Yes

No

Yes

No

Yes

No Yes

No

No

Yes

No

Yes

Will MDE soil
standards be

used?

Perform MDE approved
remedial action

Yes

Yes

No

Apply the Residential Cleanup
Standard for Soil

Identify remedial
requirements

Property has
“Hot Spots” as

defined in
Section 9.0?

Is the current
or proposed
future use

residential or
mixed use?

Apply the Non-Residential Cleanup
Standards

No further action required

Perform MDE approved
remedial action

Collect confirmatory samples to
demonstrate attainment

Confirmatory
sampling
required?

1*

2

Are remedial
activities
complete?

Submit analytical soil data
from all site
characterization activities
(including data from MDE
required investigations).
All analytical Quality
Assurance/Quality Control
documentation must be
included.

1

Conduct a property specific
risk assessment or a limited
scope risk assessment.
Develop property specific
cleanup criteria for MDE
approval.

2

Is the property
located in a
groundwater

use area?

Apply the Soil Standard for the
Protection of Groundwater**

Elect to
perform a Risk
Assessment?

No

2

INTERIM FINAL GUIDANCE 28

Figure 2. Flowchart for the Application of MDE Groundwater Cleanup Standards

No

No

Yes

Perform MDE approved
remedial action

Yes

No

Is free product
(LNAPL) **
present at the

site?

1*

2

Perform MDE approved
remedial action

Yes

Is the
groundwater

likely to
impact surface

water?

Remedial action required if an
exceedance of an Ambient
Water Quality Standard is

likely

Is groundwater
remediation
technically

impractical***?

Yes
Is groundwater

remediation
technically

impractical***?

No

No

Do GW
exceptions as

stated in Section
10.0.D 2-3

apply?

YesYes

Are
groundwater

standards met?
No

No further action required

Conduct a property specific
risk assessment or a limited
scope risk assessment or
develop a property specific
remedial response for MDE
approval (See Section 10.D
2-3).

2

Submit analytical
groundwater data from all
property characterization
activities (including data
from MDE required
investigations). All
analytical Quality
Assurance/Quality Control
documentation must be
included.

1

* Contingent on MDE approval of either a groundwater investigation or remediation.
** Light non-aqueous phase liquids.
*** See Section 10.0.D 1.

INTERIM FINAL GUIDANCE 29

Where: Where:

Sample Chromium in soil Chromium in soil Chromium in soil
ID Conc. (mg/kg) Conc. (mg/kg) ln (Conc.)

Sample 1 7 n = 15 7 1.95 n = 15

Sample 2 15 n-1 = 14 15 2.71 = 3.74

Sample 3 21 = 3.87 21 3.04 H = 3.163
Sample 4 30 t0.1 = 1.345 30 3.40

Sample 5 39 t0.05 = 1.761 39 3.66

Sample 6 55 t0.025 = 2.145 55 4.01

Sample 7 70 t0.01 = 2.624 70 4.25

Sample 8 95 t0.005 = 2.977 95 4.55

Sample 9 99 99 4.60

Sample 10 123 123 4.81

Sample 11 129 129 4.86

Sample 12 170 170 5.14

Sample 13 203 203 5.31

Sample 14 300 300 5.70

Sample 15 970 970 6.88

Mean = 155 Mean = 4.32

Std. Dev. = 239 Std. Dev. = 1.25

95 % UCL = 264 95 % UCL = 479

Select t0.95 from the Student's t distribution table based on degrees of freedom (n-1) and α level (α = 0.05).

Select the H statistic based on the number of samples (n) and standard deviation (sy); see Gilbert 1987.

Figure 3. Calculation of the 95 Percent Upper Confidence Limit (UCL) of the Arithmetic Mean For Normal And
Log Normal Distributions

Lognormal Distributions:Normal Distributions:







+=

n

s?UCL t)
1-n

sH
 2s0.5 (?

 eUCL
++

=

UCL = upper confidence limit
χ = mean (untransformed data)
t = t-statistic (95% confidence level)
s = standard deviation (untransformed data)
n = number of samples

UCL = upper confidence limit
e = constant (equals 2.718)
χ = mean (untransformed data)
H = H-statistic (95% confidence level)
s = standard deviation (untransformed data)
n = number of samples

1n −

n

INTERIM FINAL GUIDANCE 30

Figure 4. Example Correlation of Immunoassay Technology Analytical Results with
Fixed Laboratory Analytical Results

Sample Point Immunoassay PAH Lab PAH
A 1>PAH<10 12 ***

B 5>PAH>10 9
C 5>PAH>10 6
D 10>PAH 15
E 50<PAH 35 ***

F 5>PAH<10 6
G 5>PAH<10 4
H 1<PAH 0.8
I 5>PAH<10 8
J 5>PAH<10 7

*** = no correlation between Lab result and Immunoassay Result
All units are in Parts Per Million (PPM)

Since 8 of 10 immunoassay results (i.e. 80%) conform with the Fixed Laboratory Total PAH result, all
immunoassay results are considered valid. The PAH immunoassay results may be considered to represent
the most toxic contaminant in the PAH series for the purposes of applying the cleanup standards.

Total Lab PAH Levels v. Total Immunoassay PAH Results

0

5

10

15

20

25

30

35

40

1>
PA

H<1
0

5>
PA

H>1
0

5>
PA

H>1
0

10
>P

AH

50
<P

AH

5>
PA

H<1
0

5>
PA

H<1
0

1<
PA

H

5>
PA

H<1
0

5>
PA

H<1
0

Soil Immunoassay Concentration (PPM)

S
oi

l L
ab

 P
A

H
 C

on
ce

nt
ra

tio
n

(P
P

M
)

Lab PAH

INTERIM FINAL GUIDANCE 31

Figure 5. Regression Analysis Example

Sample Point Lead XRF Lead ICP Corrected XRF Data
A 100 80 79.945
B 200 165 164.915
C 300 250 249.885
D 400 315 334.855
E 500 410 419.825
F 80 65 62.951
G 350 300 292.37
H 40 32 28.963
I 450 400 377.34
J 60 40 45.957
k 1000 no sample 844.675
l 700 no sample 589.765

m 35 no sample 24.714
n 402 no sample 336.554

Equation used to derive Corrected XRF Data is the slope of a line y = mx + b
where y = Corrected XRF Data, m = .8497, x = Lead XRF, and b = 5.0251.
All data is in Parts Per Million (PPM)

Since the XRF results have a high goodness of fit (i.e. >90%), with the Fixed Laboratory result, these data
can be applied in either the assessment of risk, or in the application of a cleanup standard. Note the XRF
samples k-n may also be used for these purposes even though there is no comparable Fixed Laboratory
result.

Regression Analysis Example

y = 0.8497x - 5.0251
R2 = 0.9944

0

50

100

150

200

250

300

350

400

450

0 200 400 600

Soil Lead (ICP) in PPM

S
o

il
L

ea
d

 (X
R

F
) i

n
 P

P
M

INTERIM FINAL GUIDANCE 32

Appendix 1. Risk Assessment Equations and Tables

Groundwater Ingestion:

Noncarcinogenic:
ED EF IR

AT BW RfD HI
 (mg/l)CW

dw

no

××
×××

= (1)

Carcinogenic (age adjusted):
odw

c

CSF EF IF
AT CR

 (mg/l)CW
××

×
= (2)

Carcinogenic:
odw

c

CSF ED EF IR
AT BW CR

 (mg/l)CW
×××

××
= (3)

Inhalation of Volatiles in Groundwater:

Noncarcinogenic:
VF ET ED EF InhR

AT BW RfD HI
 (mg/l)CW

ni

××××
×××

= (4)

Carcinogenic (age adjusted):
VF CSF EF IF

AT CR
 (mg/l)CW

 iinh

c

×××
×

= (5)

Carcinogenic:
VF CSF ET ED EF InhR

AT BW CR
 (mg/l)CW

i

c

×××××
××

= (6)

Soil Ingestion:

Noncarcinogenic:
ED EF CF IR
AT BW RfD HI

 (mg/kg) CS
soil

no

×××
×××

= (7)

Carcinogenic (age adjusted):
osoil

c

CSF EF IF CF
AT CR

 (mg/kg) CS
×××

×
= (8)

Carcinogenic:
osoil

c

CSF ED EF IR CF
AT BW CR

 (mg/kg) CS
××××

××
= (9)

INTERIM FINAL GUIDANCE 33

Inhalation of Particulates and Volatiles in Soil:

Noncarcinogenic:















+






××××

×××
=

PEF
1

VF
1

 ET ED EF InhR

AT BW RfD HI
 (mg/kg) CS

ni
(10)

Carcinogenic (age adjusted):















+






×××

×
=

PEF
1

VF
1

 CSF EF IF

AT CR
 (mg/kg) CS

 iinh

c
(11)

Carcinogenic:















+






×××××

××
=

PEF
1

VF
1

 CSF ET ED EF InhR

AT BW CR
 (mg/kg) CS

i

c
(12)

Particulate Emission Factorh:

() ()xF
U
U

 V - 1 0.036

sec/hour 3600
 Q/C PEF

3

t

m
×






××

×= (13)

Where:

Parameter Definition Default
PEF Particulate Emission Factor (m3/kg) 7.8E07
Q/C Inverse of Mean Concentration at Center of Square Source

(g/m2-s per kg/m3)
56.12I

0.036 Respirable Fraction (g/m2-hr) 0.036h

V Fraction of Vegetative Cover (unitless) 0.5h

Um Mean Annual Wind Speed (m/sec) 4.69h

Ut Equivalent Threshold Value of Wind Speed at 7 Meters
(m/sec)

11.32h

F(x) Function dependent of Um/Ut derived using Cowherd et al.
(1985) (unitless)

0.194h

Soil to Air Volatilization Factorh:

()
()

()224-

ab

2
1

a /cmm 10
D 2

T D 14.3 Q/C VF ×
×ρ×

×××= (14)

INTERIM FINAL GUIDANCE 34

Where:

 H K

 /nD HD

 D
awdb

2
w3

10

wi3
10

a

a
′θ+θ+ρ




















×θ+′×θ

= (15)

Parameter Definition Default
VF Volatilization Factor (m3/kg)
Da Apparent Diffusivity (cm2/sec)
Q/C Inverse of the Mean Concentration at Center of Square

Source (g/m2-sec per kg/m3)
56.12I

T Exposure Interval (sec) 9.5E08h

ρb Dry Soil Bulk Density (g/cm3) 1.5h

θa Air-filled Soil Porosity (Lair/Lsoil) 0.28h

n Total Soil Porosity (Lpore/Lsoil) 0.43h

θw Water-filled Soil Porosity (Lwater/Lsoil) 0.15h

ρs Soil Particle Density (g/cm3) 2.65h

Di Diffusivity in Air (cm2/sec) Chemical Specific
H′ Henry’s Law Constant (dimensionless) Chemical Specific
Dw Diffusivity in Water (cm2/sec) Chemical Specific
Kd Soil-Water Partition Coefficient (cm3/g) [Koc*foc] Chemical Specific
Koc Soil Organic Carbon-Water Partition Coefficient (cm3/g) Chemical Specific
foc Organic Carbon Content of Soil (g/g) 0.006 (0.6%)h

Migration to Groundwater Pathway (inorganics)h:

()[]ba wdwt / H K C C ρ′Θ+Θ+= (16)

DF GW C cw ×= (17)

Where:

Ct Cleanup Level in Soil (mg/kg)
Cw Target Soil Leachate Concentration (mg/l) MD groundwater standard
Kd Soil-Water Partition Coefficient Chemical Specific
GWc Target Groundwater Concentration Chemical Specific
DF Dilution Factor 10
Θw Water-filled Soil Porosity (L water/Lsoil) 0.3 (30%)
Θa Air-filled Soil Porosity (Lair/Lsoil) 0.13
H’ Dimensionless Henry’s Law Constant (H x 41)
H Henry’s Law Constant (atm-m3/mol) Chemical Specific
ρb Dry Soil Bulk Density (kg/l) 1.5

INTERIM FINAL GUIDANCE 35

Migration to Groundwater Pathway (organics)h:

() ()[]ba wococwt / H f K C C ρ′Θ+Θ+×= (18)

DF GW C cw ×= (19)

Where:

Ct Cleanup Level in Soil (mg/kg)
Cw Target Soil Leachate Concentration (mg/l) MD groundwater standard
Koc Soil-Water Partition Coefficient Chemical Specific
foc Organic Carbon Content of Soil (kg/kg) 0.002 (0.2%)
GWc Target Groundwater Concentration Chemical Specific
DF Dilution Factor 10
Θw Water-filled Soil Porosity (L water/Lsoil) 0.3 (30%)
Θa Air-filled Soil Porosity (Lair/Lsoil) 0.13
H’ Dimensionless Henry’s Law Constant (H x 41)
H Henry’s Law Constant (atm-m3/mol) Chemical Specific
ρb Dry Soil Bulk Density (kg/l) 1.5

Soil Saturation Limit h:

()awb d
b

sat H K
S

 C Θ×′+Θ+ρ×
ρ

= (20)

Where

Csat Soil Saturation Concentration (mg/kg)
S Solubility in Water (mg/l-water) Chemical Specific
ρb Dry Soil Bulk Density (kg/l) 1.5
Kd Soil-Water Partition Coefficient (l/kg) Koc x foc

Koc Soil Organic Carbon/Water Partition Coefficient (l/kg) Chemical Specific
foc Fraction Organic Carbon of Soil (g/g) 0.006 (0.6%)
Θw Water-filled Soil Porosity (lwater/lsoil) 0.15
H’ Dimensionless Henry’s Law Constant (H x 41)
H Henry’s Law Constant Chemical Specific
Θa Air-filled Soil Porosity (lair/lsoil) 0.28

Dermal Contact with Groundwater:

Noncarcinogenic:
ET ED EF PC SSA CF

AT BW RfD HI
 (mg/l)CW

nabs

×××××
×××

= (21)

Carcinogenic (age adjusted):
absdc

c

CSF ET EF PC DF CF
AT CR

 (mg/l)CW
×××××

×
= (22)

INTERIM FINAL GUIDANCE 36

Carcinogenic:
abs

c

CSF ET ED EF PC SSA CF
AT BW CR

 (mg/l)CW
××××××

××
= (23)

Dermal Contact with Soil:

Noncarcinogenic:
ED EF ABS AF SSA CF

AT BW RfD HI
 (mg/kg) CS

nabs

×××××
×××

= (24)

Carcinogenic (age adjusted):
absdc

c

CSF EF ABS DF AF CF
AT CR

 (mg/kg) CS
×××××

×
= (25)

Carcinogenic:
abs

c

CSF ED EF ABS AF SSA CF
AT BW CR

 (mg/kg) CS
××××××

××
= (26)

Default exposure parameters for groundwater and soil pathways are presented in Tables 1 – 4.

INTERIM FINAL GUIDANCE 37

Appendix 1 - Table 1. Default ingestion parameters used to calculate the risk based concentrations for
groundwater.

Parameter Pathway / Population

Adult

Youth
(>6 - <18
Years)

Child
(<6 Years)

Construction
Worker

Age-Adjusted
Resident

HI Hazard Index 0.1 0.1 0.1 0.1
CR Excess Lifetime Cancer Risk 1E-05 1E-05 1E-05 1E-05 1E-05
BW Body Weight (kg) 70a, b, c, d 40a 15a, b, c 70a, b, c, d

Ingestion - Residential
Irdw Ingestion Rate/Drinking Water

(l/day)
2a 2a 1a 3a

Ifdw Age-Adjusted Ingestion Factor
(l-yr/kg-day)

1e

EF Exposure Frequency
(days/year)

350d, f 350d, f 350d, f 250c, d 350d, f

ED Exposure Duration (years) 30a, b 12a 6a, b 1c

Ingestion - Commercial
Irdw Ingestion Rate/

Groundwater (l/day)
1 c 2a 1a 3a

Ifdw Age-Adjusted Ingestion Factor
(l-yr/kg-day)

1e

EF Exposure Frequency
(days/year)

250c, d 132b, g 132b, g 250c, d 132b, g

ED Exposure Duration (years) 25c, d 12a 6a, b 1c

Ingestion - Industrial
Irdw Ingestion Rate/Drinking

Water (l/day)
1c 2a 3a

EF Exposure Frequency
(days/year)

250c, d 132 b, g 250c, d

ED Exposure Duration (years) 25c 12a 1c

Note: The following body weight values were used in deriving the standards; 70 kg for the adult and construction worker; 40 kg for youths, and 15 kg for the
child population.

INTERIM FINAL GUIDANCE 38

Appendix 1 - Table 2. Default inhalation parameters used to calculate the risk based concentrations for
groundwater.

Parameter Inhalation of Volatiles While Showering - Residential

Adult

Youth
(>6 - <18
Years)

Child
(<6 Years)

Construction
Worker

Age-Adjusted
Resident

InhR Inhalation Rate (m3/hour) 0.833a, b, c 0.56a 0.32a

Ifinh Age-Adjusted Inhalation

Factor (m3-year/kg-day)
0.22e

EF Exposure Frequency
(days/year)

350d, f 350d, f 350d, f 350d, f

ED Exposure Duration (years) 30a, b 12a 6a, b

ET Exposure Time (hours/day) 0.5 a 0.5 a 0.5 a

VF Volatilization Factor (l/m3) 0.5k 0.5k 0.5k 0.5k

Inhalation of Volatiles While Showering - Commercial
InhR Inhalation Rate (m3/hour) 0.833c,a,b,c 0.56a 0.32a

Ifinh Age-Adjusted Inhalation

Factor (m3-year/kg-day)
0.15e

EF Exposure Frequency
(days/year)

250c, d 132b, g 132b, g 132b,g

ET Exposure Time (hours/day) 0.5a 0.5a 0.5a

ED Exposure Duration (years) 25c, d 12a 6a, b

VF Volatilization Factor (l/m3) 0.5k 0.5k 0.5k 0.5k

Inhalation of Volatiles While Showering - Industrial
InhR Inhalation Rate (m3/hour) 0.833a,b,c 0.56a

EF Exposure Frequency
(days/year)

250c, d 132b, g

ET Exposure Time (hours/day) 0.5a 0.5a

ED Exposure Duration (years) 25c, d 12a

VF Volatilization Factor (l/m3) 0.5k 0.5k

Note: The following body weight values were used in deriving the standards; 70 kg for the adult and construction worker; 40 kg for youths, and 15 kg for the
child population.

INTERIM FINAL GUIDANCE 39

Appendix 1 - Table 3. Default ingestion parameters used to calculate the risk based concentrations for
soil.

Parameter Ingestion - Residential

Adult

Youth
(>6 - <18
Years)

Child
(<6 Years)

Construction
Worker

Age-Adjusted
Resident

Irsoil Ingestion Rate/Soil (mg/day) 100a, b, c, d 100a, b, c, d 200a, b 480c

Ifsoil Age-Adjusted Ingestion Factor
(mg-yr/kg-day)

127e

CF Conversion Factor (kg/mg) 1E-06 b 1E-06b 1E-06b 1E-06b 1E-06b

EF Exposure Frequency
(days/year)

350d, f 350d, f 350d, f 250c, d 350d, f

ED Exposure Duration (years) 30a, b 12a 6a, b 1c

Ingestion - Commercial
Irsoil Ingestion Rate/Soil (mg/day) 50c, d 100a, b, c, d 200a, b 480c

Ifsoil Age-Adjusted Ingestion Factor
(mg-yr/kg-day)

110 e

EF Exposure Frequency
(days/year)

250c, d 132b, g 132b, g 250c, d 132b, g

ED Exposure Duration (years) 25c, d 12a 6a, b 1c

Ingestion - Industrial
Irsoil Ingestion Rate/Soil (mg/day) 50c, d 100a, b, c, d 480c

CF Conversion Factor (kg/mg) 1E-06b 1E-06b 1E-06b

FI Fraction Ingested (unitless) 1 1 1
EF Exposure Frequency

(days/year)
250c, d 132b, g 250c, d

ED Exposure Duration (years) 25c 12a 1c

Note: The following body weight values were used in deriving the standards; 70 kg for the adult and construction worker; 40 kg for youths, and 15 kg for the
child population.

INTERIM FINAL GUIDANCE 40

Appendix 1 - Table 4. Default inhalation parameters used to calculate the risk based concentrations for
soil.

Parameter Inhalation - Residential

Adult

Youth
(>6 - <18
Years)

Child
(<6 Years)

Construction
Worker

Age-Adjusted
Resident

InhR Inhalation Rate (m3/hour) 0.833a, b, c 0.56a 0.32a 1.5a

Ifinh Age-Adjusted Inhalation
Factor (m3-year/kg-day)

11e

EF Exposure Frequency
(days/year)

 350d, f 350d, f 350d, f 250c, d 350d, f

ED Exposure Duration (years) 30a, b 12a 6a, b 1c

ET Exposure Time (hours/day) 24 24 24 8
VF Volatilization Factor (m3/kg) Chemical

Specific
Chemical
Specific

Chemical
Specific

 Chemical
Specific

Chemical
Specific

PEF Particulate Emission Factor

(m3/kg)

7.8E07 7.8E07 7.8E07 7.8E07 7.8E07

Inhalation - Commercial
InhR Inhalation Rate (m3/hour) 1.0c, d 0.56a 0.32a 1.5a

Ifinh Age-Adjusted Inhalation
Factor (m3-year/kg-day)

1.0e

EF Exposure Frequency
(days/year)

250c, d 132b, g 132b, g 250c, d

ET Exposure Time (hours/day) 8 4 4 8
ED Exposure Duration (years) 25c, d 12a 6a, b 1c

VF Volatilization Factor (m3/kg) Chemical
Specific

Chemical
Specific

Chemical
Specific

Chemical Specific Chemical
Specific

PEF Particulate Emission Factor

(m3/kg)

7.8E07 7.8E07 7.8E07 7.8E07 7.8E07

Inhalation - Industrial
InhR Inhalation Rate (m3/hour) 1.0c, d 0.56a 1.5a

EF Exposure Frequency
(days/year)

250c, d 132b, g 365c, d

ET Exposure Time (hours/day) 8 4 8
ED Exposure Duration (years) 25c, d 12a 1 c

VF Volatilization Factor (m3/kg) Chemical
Specific

Chemical
Specific

Chemical Specific

PEF Particulate Emission Factor
(m3/kg)

 7.8E07 7.8E07 7.8E07

Note: The following body weight values were used in deriving the standards; 70 kg for the adult and construction worker; 40 kg for youths, and 15 kg for the
child population.

INTERIM FINAL GUIDANCE 41

Appendix 1 - Table 5. Default dermal contact parameters used to calculate the risk based concentrations
for groundwater.

Parameter Dermal Contact – Residential

Adult

Youth
(>6 - <18

Years)
Child

(<6 Years)
Construction

Worker

Age-
Adjusted
Resident

SSA Skin Surface Area (cm2) 18150a 13100a 6560a 5670a

PC Permeability Constant
(cm/hr)

Chemical
Specific

Chemical
Specific

Chemical
Specific

Chemical
Specific

Chemical
Specific

ET Exposure Time (hour/day) 0.5a 0.5a 0.5a 4l 0.5a

DFdc Age-Adjusted Dermal
Factor (cm2-yr/kg)

9661e

EF Exposure Frequency
(events/year)

350d, f 350d, f 350d, f 250c, d 350d, f

ED Exposure Duration (years) 30a, b 12a 6a, b 1c

Dermal Contact – Commercial
SSA Skin Surface Area (cm2) 5670a 13100a 6560a 5670a

PC Permeability Constant
(cm/hr)

Chemical
Specific

Chemical
Specific

Chemical
Specific

Chemical
Specific

Chemical
Specific

ET Exposure Time (hour/day) 8d 0.5 a 0.5a 4l

DFdc Age-Adjusted Dermal
Factor (cm2-year/kg)

6550e

EF Exposure Frequency
(days/year)

250c, d 132b, g 132b, g 250c, d 132b, g

ED Exposure Duration (years) 25c, d 12a 6a, b 1c

Dermal Contact – Industrial
SSA Skin Surface Area (cm2) 5670a 13100a 5670a

CF Conversion Factor (l/1000
cm3)

0.001 0.001 0.001

PC Permeability Constant
(cm/hour)

Chemical
Specific

Chemical
Specific

Chemical
Specific

ET Exposure Time (hour/day) 8d 0.5a 4l

EF Exposure Frequency
(days/year)

250c, d 132b, g 250c, d

ED Exposure Duration (years) 25c, d 12a 1c

Note: The following body weight values were used in deriving the standards; 70 kg for the adult and construction worker; 40 kg for youths, and 15 kg for the
child population.

INTERIM FINAL GUIDANCE 42

Appendix 1 – Table 6. Default dermal contact parameters used to calculate the risk based concentrations
for soil.

Parameter Dermal Contact – Residential

Adult

Youth
(>6 - <18

Years)
Child

(<6 Years)
Construction

Worker

Age-
Adjusted
Resident

SSA Skin Surface Area (cm2) 5700a 4320a 2350a 3280a

CF Conversion Factor (kg/mg) 1E-06b 1E-06b 1E-06b 1E-06b 1E-06b

ABS Absorption Factor (unitless) Chemical
Specific

Chemical
Specific

Chemical
Specific

Chemical
Specific

Chemical
Specific

AF Soil to Skin Adherence
Factor (mg/cm2-event)

0.07a, j 0.07a, j 0.5a, j 0.08a, j

DFdc Age-Adjusted Dermal
Factor (mg-year/kg-event)

629e

EF Exposure Frequency
(events/year)

350d, f 350d, f 350d, f 250c, d 350d, f

ED Exposure Duration (years) 30a, b 12a 6a, b 1c

Dermal Contact – Commercial
SA Skin Surface Area

(cm2/event)
3280a 4320a 2350a 3280a

CF Conversion Factor (kg/mg) 1E-06b 1E-06b 1E-06b 1E-06b

ABS Absorption Factor (unitless) Chemical
Specific

Chemical
Specific

Chemical
Specific

Chemical
Specific

AF Soil to Skin Adherence
Factor (mg/cm2)

0.07 , j 0.07 , j 0.5, j 0.08 , j

DFdc Age-Adjusted Dermal
Factor (mg-year/kg-event)

EF Exposure Frequency
(days/year)

250c, d 132b, g 132b, g 250c, d

ED Exposure Duration (years) 25c, d 12a 6a, b 1c

Dermal Contact – Industrial
SA Skin Surface Area

(cm2/event)
3280a 4320a 3280a

CF Conversion Factor (kg/mg) 1E-06b 1E-06b 1E-06b

ABS Absorption Factor (unitless) Chemical
Specific

Chemical
Specific

Chemical
Specific

AF Soil to Skin Adherence
Factor (mg/cm2)

0.07a, j 0.07a, j 0.08a, j

EF Exposure Frequency
(days/year)

250c, d 132b, g 250c, d

ED Exposure Duration (years) 25c, d 12a 1c

Note: The following body weight values were used in deriving the standards; 70 kg for the adult and construction worker; 40 kg for youths, and 15 kg for the
child population.

INTERIM FINAL GUIDANCE 43

Appendix 2

REFERENCE LEVELS OF METALS AND TRACE ELEMENTS IN SOILS OF MARYLAND

As Indicated by Background Soil Samples
Collected As Part of National Priorities List, Federal Facility,

And CERCLA Investigations Conducted
Throughout Maryland

O horizon

A horizon

B horizon

C horizon

INTERIM FINAL GUIDANCE 44

INTRODUCTION

The 1980 Comprehensive Environmental Response, Compensation and Liability Act (CERCLA)
established a national process for investigating and remediating sites contaminated with hazardous
substances. Since that time the environmental industry and government sectors have labored to establish
cleanup standards that are practical and protective of human health and the environment.

One remediation approach commonly considered is clean up to “background.” Many regulatory agencies
define “background” as the concentration of a hazardous substance, if any, existing in the environment at
the site prior to the release of a hazardous substance. The establishment of “background” as a cleanup
standard results in the necessity of determining the concentration of a chemical prior to any releases. This
approach is particularly significant when cleanup standards are being developed for naturally occurring
metals and trace elements that are present in the soil.

The soil media is of particular concern during site investigations since it is commonly the first media that
is impacted by a release of hazardous material. Soils also serve as the pathway to other environmental
media, such as air (via dust) or groundwater (via seepage), or surface water (via runoff). As a result,
establishing the “background” concentration for metals and trace elements in soils is one of the most
critical components of a site investigation.

OBJECTIVE

The Annotated Code of Maryland § 7-501 defines "background level" as the level of a substance
occurring naturally at the site prior to any manmade spill or release.

The objective of this study is to evaluate previously collected information on "background"
concentrations of metals and trace elements in Maryland and use statistical methods to develop "reference
levels" for metals and trace elements in the soil. The information generated from this study has been used
by the MDE in developing cleanup standards for metals and trace elements in soil.

PROCESS

For the purpose of this study, the geographic area of the state has been divided into three provinces based
upon broad differences in age, chemistry, and structure of the geologic units in each province. These
provinces include Eastern Maryland, Central Maryland, and Western Maryland. Figure 1 depicts the
boundaries of these provinces.

This study utilized laboratory derived analytical data collected on metals in soil from environmental
investigations overseen by the MDE. The soil data used in this study were extracted from Federal
Facility, National Priorities List, and CERCLA investigations completed throughout the state of
Maryland. These soil samples were identified as "background" grab surface soil samples for the
particular site subject to investigation by the MDE. A complete list of sites included in this study and the
analytic results are provided in Attachment 1.

All soil samples were collected after 1990. The samples were analyzed using methods approved by the
United States Environmental Protection Agency (EPA) and/or other approved methods for various
programs within the MDE. Therefore, the data set used in this study is considered to be acceptable for the
objectives identified.

INTERIM FINAL GUIDANCE 45

STATISTICAL ANALYSIS

Statistical analyses were conducted on data for each analyte included in the investigation. The statistical
analyses included the mean, standard deviation, and maximum and minimum values. Since each
particular site investigation has specific sampling objectives, not all samples were analyzed for all metals
included in this study. Analytes that were not analyzed were not included in the statistical analysis. If an
analyte was not detected, then a value equivalent to half the detection limit was used in the statistical
analysis unless otherwise noted. The results of the analysis are presented in Attachment 2.

Values defined as the "Anticipated Typical Concentration" represent "reference levels" for each analyte.
The Anticipated Typical Concentration (ATC) represents the mean concentration plus one standard
deviation. The ATC represents a value that either matches or exceeds the majority of background
concentration samples. ATC values were calculated for metals and trace elements in each of the three
provinces of the state of Maryland identified in this study.

SUMMARY TABLES

Background soil concentration data collected from environmental investigations overseen by the MDE for
each geologic province is summarized in Attachment 1. Information present in Attachment 2 includes a
statistical summary of metal species, the ATC, United States Geologic Survey (USGS) concentrations,
and the proposed Maryland cleanup standards. The USGS concentrations represent the average
concentrations of metals and trace elements in soils and other surficial material in the conterminous
United States as reported by the USGS in 19841.

The proposed Maryland Cleanup Standards represent concentration levels at which no further remedial
response action would be required based upon the potential threat posed by these substances to human
health within the constraints of current knowledge. The soil concentration values for residential sites are
intended for properties that are zoned for residential use, or have a projected future residential use.

RESULTS

Comparison of the ATC to the Proposed Maryland Cleanup Standards for Residential sites shows that the
reference levels for the following elements exceed the Maryland Cleanup Standards:

Anticipated Typical Concentration (ATC) Proposed Maryland
Cleanup Standards

Analyte Eastern Maryland Central Maryland Western Maryland (residential)

Aluminum 1.1 E+04 1.9 E+04 2.0 E+04 7.8 E+03
Antimony 6.0 E+00 6.7 E+00 3.2 E+00 3.1 E+00
Arsenic 3.6 E+00 4.9 E+00 1.1 E+01 2.3 E+00
Chromium (total) 2.8 E+01 3.0 E+01 4.2 E+01 2.3 E+01
Iron 1.5 E+04 2.6 E+04 3.9 E+04 2.3 E+03
Manganese 4.8 E+02 1.4 E+03 1.5 E+03 1.6 E+02
Mercury 5.1 E-01 1.4 E-01 1.1 E-01 1.0 E-01
Thallium 3.8 E+00 1.5 E+00 4.5 E+00 5.5 E-01
Vanadium ------- ------- 1.2 E+02 5.5 E+01

All values are reported in parts per million.

INTERIM FINAL GUIDANCE 46

When an ATC concentration for a given province exceeds the “Proposed Maryland Cleanup Standards
(Residential)”, the ATC value for the appropriate province may be proposed as an acceptable alternative
to the risk derived value presented in the “Proposed Maryland Cleanup Standards (Residential).”

DISCUSSION OF RESULTS

Several of the MDE derived reference levels for metals in soils exceed the proposed Maryland Cleanup
Standards under a residential use setting. This result is a consequence of multiple factors and does not
necessarily indicate that a hazard is posed to either human health or the environment in areas of the state
where the reference levels exceed the proposed Residential Cleanup Standards.

The concentration of metals in soil under natural conditions are a result of both chemical and physical
weathering processes on parent rock. The degree to which soils contain naturally occurring metals is
dependent on the chemical make-up of the parent rock from which the soil was derived, and the degree of
chemical and physical weathering and transport of eroded parent rock material to the soil media. This
erosion and deposition relationship results in a high degree of variability with respect to the concentration
of metals in soil.

All soil types contain metals. In most cases, the metals in the soil media are not present in their elemental
form, but are present as ionic compounds. Ionic compounds are chemical combinations of metals (i.e.
cations) and non-metals (i.e. anions) that bond together through a process of electron transfer. Metal
compounds can form stable chemical complexes that exhibit markedly different characteristics from their
elemental forms, and may pose less of a risk (i.e. lower bioavailability) to human health or the
environment.

Metals that are bound up in relatively stable mineral complexes do not readily degrade and are not as
readily bioavailable as metals in a pure form. Different valences of metals can produce dramatically
different toxicities and different matrices may render them more or less bioavailable. These factors have
ramifications for determining the potential health risks associated with metal reference concentrations that
exceed soil Cleanup Standards. For example, property specific soil conditions such as moisture content,
PH, cation exchange capacity, and total organic carbon content and the use of the land will affect the
amount of metal species that are available to pose a health risk.

State and federal environmental regulatory programs routinely require the soil media to be tested by
approved analytical laboratories for metal concentrations at properties subject to investigation. The
laboratory analytical methods commonly used by regulatory programs do not, however, differentiate
between metals that are in a pure form and metals that are bound up in chemical complexes. These
analytical methods use acid digestions and other destructive methods to dissolve the soil, parent rock or
organic complexes which results in the release of metals in a free state. The outcome of these analytical
methods are concentrations that reflect the total amount of the elemental metal in the soil and do not
typically consider the percentage of metal bound up in mineral or organic complexes.

MDE derived reference levels for metals in the soil are intended to represent concentrations that exist in
the natural environment absent anthropogenic effects. Comparison of the reference levels to USGS
background metal concentrations in native soil for the Conterminous United States indicates a good
correlation exists between the data sets. With the exception of Selenium and Antimony, all derived
reference concentrations are within one order of magnitude of the USGS average concentrations. In many
instances the reference concentrations are lower than the USGS background concentrations. In light of
the conservative risk based approach used to derive the cleanup standards for metals (i.e. all metals
present in soil are assumed to exist as bioavailable free metals), the option to use reference levels rather

INTERIM FINAL GUIDANCE 47

than the proposed Maryland Cleanup Standards is not expected to result in unacceptable levels of risk.
This may be a viable alternative when analytical data indicates metal concentrations are above the
standards.

STUDY LIMITATIONS

This investigation does not constitute a rigorous scientific analysis conducted in a controlled experimental
setting. However, ATC reference levels can serve as general indicators of background levels of metals
and trace elements in soil until a more rigorous and thorough background investigation can be completed.

REFERENCES

1) Shacklett, H.T. and Boerngenm, J.G., 1984: Element Concentrations in Soils and Other Surficial
Materials of the Conterminous United States; USGS Professional Paper 1270.

INTERIM FINAL GUIDANCE 48

Appendix 2 – Figure 1

Location of hazardous substance properties used to derive reference levels for metals
in Maryland. The State has been divided into three geological provinces for the
purposes of developing regional reference levels.

INTERIM FINAL GUIDANCE 49

APPENDIX 2 - ATTACHMENT 1

BACKGROUND SOIL METAL DATA FROM

MDE SITE INVESTIGATIONS USED IN THIS STUDY

50

EASTERN
Site Name Province Designation Aluminum Antimony Arsenic Barium

Aberdeen Proving Ground EMBG S-1 3.7E+03 3.5E+00 2.8E+00 1.8E+01
Aberdeen Proving Ground EMBG S-1 DUP 3.3E+03 3.5E+00 2.4E+00 2.1E+01
Aberdeen Proving Ground EMBG S-2 5.8E+03 3.0E+00 1.7E+00 2.7E+01
Aberdeen Proving Ground EMBG S-3 8.4E+03 3.5E+00 2.5E+00 6.5E+01
Aberdeen Proving Ground EMBG S-4 9.2E+03 4.9E+00 2.7E+00 4.7E+01
Aberdeen Proving Ground EMBG S-5 1.4E+03 2.7E+00 1.3E+00 1.1E+01
Aberdeen Proving Ground EMBG S-6 3.2E+03 2.8E+00 1.2E+00 1.0E+01
Aberdeen Proving Ground EMBG S-6 DUP 3.4E+03 2.8E+00 1.0E+00 1.1E+01
Aberdeen Proving Ground EMBG S-7 6.9E+03 2.9E+00 1.5E+00 5.7E+01
Aberdeen Proving Ground EMBG S-8 5.8E+03 3.3E+00 2.1E+00 4.2E+01
Aberdeen Proving Ground EMBG S-9 8.3E+03 3.0E+00 2.7E+00 4.4E+01
Aberdeen Proving Ground EMBG S-10 2.7E+03 3.1E+00 1.1E+00 1.2E+01
Aberdeen Proving Ground EMBG S-11 2.8E+03 2.9E+00 1.1E+00 1.7E+01
Aberdeen Proving Ground EMBG S-12 1.7E+04 3.6E+00 1.5E+00 9.0E+01
Aberdeen Proving Ground EMBG S-13 7.7E+03 3.1E+00 2.3E+00 5.6E+01
Aberdeen Proving Ground EMBG S-13 DUP 1.1E+04 3.3E+00 2.1E+00 6.4E+01
Aberdeen Proving Ground EMBG S-14 7.7E+03 3.2E+00 1.2E+00 9.0E+01
Aberdeen Proving Ground EMBG S-15 2.6E+03 3.0E+00 1.2E-01 9.8E+00
Aberdeen Proving Ground EMBG S-16 9.6E+03 3.1E+00 3.0E+00 3.6E+01
Aberdeen Proving Ground EMBG S-17 4.8E+03 3.1E+00 2.1E+00 3.3E+01
Aberdeen Proving Ground EMBG S-17 DUP 5.6E+03 3.0E+00 2.0E+00 3.5E+01
Aberdeen Proving Ground EMBG S-18 5.9E+03 3.2E+00 1.3E+00 2.0E+01
Aberdeen Proving Ground EMBG S-19 1.6E+04 3.1E+00 2.4E+00 7.4E+01
Aberdeen Proving Ground EMBG S-20 8.5E+03 3.1E+00 2.2E+00 3.4E+01
Aberdeen Proving Ground EMBG S-21 9.8E+03 3.0E+00 3.7E+00 4.5E+01
Aberdeen Proving Ground EMBG S-23 6.1E+03 3.2E+00 2.9E+00 5.4E+01
Aberdeen Proving Ground EMBG S-24 1.3E+04 3.2E+00 3.5E+00 6.3E+01
Aberdeen Proving Ground EMBG S-25 1.1E+04 3.5E+00 3.2E+00 8.1E+01
Aberdeen Proving Ground EMBG S-26 7.3E+03 3.3E+00 2.8E+00 6.2E+01
Aberdeen Proving Ground EMBG S-27 8.4E+03 3.0E+00 3.7E+00 4.4E+01
Aberdeen Proving Ground EMBG S-28 9.1E+03 2.9E+00 1.5E+00 4.7E+01
Aberdeen Proving Ground EMBG S-29 4.6E+03 3.5E+00 2.2E+00 1.8E+01
Aberdeen Proving Ground EMBG S-30 5.9E+03 3.3E+00 3.5E+00 2.4E+01
Indian Head EMBG BGDSS0010101 1.1E+04 5.1E-01 2.1E+00 5.2E+01
Indian Head EMBG BGDSS0020101 2.0E+03 2.1E-01 7.8E-01 1.3E+01
Indian Head EMBG BGDSS0030101 1.0E+04 5.1E-01 3.2E+00 6.7E+01
Indian Head EMBG BGDSS0040101 7.5E+03 7.1E-01 2.8E+00 4.8E+01
Indian Head EMBG BGDSS0050101 7.5E+03 5.3E-01 2.5E+00 3.6E+01

51

EASTERN
Indian Head EMBG BGDSS0060101 2.6E+03 5.4E-01 1.7E+00 1.9E+01
Indian Head EMBG BGDSS0070101 1.1E+04 4.2E-01 2.1E+00 3.7E+01
Indian Head EMBG BGDSS0080101 1.3E+04 4.2E-01 3.1E+00 4.6E+01
Indian Head EMBG BGDSS0090101 6.5E+03 2.8E-01 8.5E-01 3.4E+01
Indian Head EMBG BGDSS0100101 6.2E+03 4.8E-01 2.5E+00 3.1E+01
Indian Head EMBG S25-MW03-001 4.0E+03 1.8E-01 2.2E+00 3.0E+01
Indian Head EMBG S26-MW03-001 1.3E+04 1.9E-01 3.3E+00 8.5E+01
Fort Meade EMBG SSB-1 7.0E+03 2.5E+00 1.0E+00 2.0E+01
Fort Meade EMBG SSB-2 5.6E+03 2.5E+00 2.8E+00 2.0E+01
Fort Meade EMBG SSB-3 2.5E+03 2.5E+00 1.1E+00 2.0E+01
Fort Meade EMBG SSB-4 1.8E+03 2.5E+00 1.2E+00 2.0E+01
Fort Meade EMBG SSB-4X 1.8E+03 2.5E+00 1.3E+00 2.0E+01
Fort Meade EMBG SSB-5 3.0E+03 2.5E+00 1.3E+00 2.0E+01
Tolchester EMBG MCHT13-S-4 1.1E+04 4.0E+00 4.0E+00 7.9E+01
Crisfield City Dump EMBG Background Soil 1.1E+04 6.0E+00 1.5E+00 3.8E+01
Old Fort Road EMBG Background Soil 1.8E+04 6.0E+00 2.9E+00 5.0E+01
Nicholson Landfill EMBG Background Soil 5.5E+03 NA 2.7E+00 3.0E+01
Union Road EMBG Background Soil 8.4E+03 1.7E+00 3.9E+00 7.2E+01
Braxton Property EMBG Background Soil 1.6E+04 6.0E+00 6.1E+00 5.5E+01
Abingdon Landfill EMBG Background Soil 7.3E+03 4.0E+00 2.6E+00 3.9E+01
Waldorf Control EMBG Background Soil 6.3E+03 6.0E+00 4.0E+00 5.2E+01
Vicon EMBG Background Soil 5.0E+03 9.6E+00 2.6E+00 2.0E+01
Firestone Perryville EMBG Background Soil 4.6E+03 5.2E+00 2.2E+00 3.4E+01
SkipJack Chemicals EMBG Background Soil 6.8E+03 6.0E+00 1.0E+00 3.2E+01
Old West Denton Landfill EMBG Background Soil 2.4E+03 NA 1.0E+00 1.7E+01
Fort Smallwood Control EMBG Background Soil 1.9E+03 6.0E+00 1.0E+00 1.0E+01
Fort Smallwood Launch EMBG Background Soil 1.9E+03 6.0E+00 2.1E+00 1.1E+01
Davidsonville Launch EMBG Background Soil 1.1E+04 1.6E+01 6.9E+00 1.2E+02
US Naval Research Lab Waldorf EMBG SO 54A 2.3E+03 6.0E+00 1.0E+00 2.0E+01
US Naval Research Lab Waldorf EMBG SO 54B 3.4E+03 6.0E+00 1.0E+00 2.0E+01
US Naval Research Lab Waldorf EMBG SO 55A 7.3E+03 6.0E+00 1.0E+00 5.8E+01
US Naval Research Lab Waldorf EMBG SO 55B 4.5E+03 6.0E+00 2.5E+00 2.0E+01
US Naval Research Lab Waldorf EMBG SO 56 6.6E+03 6.0E+00 1.8E+00 4.1E+01
US Naval Research Lab Waldorf EMBG SO 57 6.4E+03 6.0E+00 2.5E+00 2.0E+01
US Naval Research Lab Waldorf EMBG S0 58 1.1E+04 6.0E+00 2.5E+00 2.0E+01
US Naval Research Lab Waldorf EMBG SO 59 1.0E+04 6.0E+00 4.9E+00 1.7E+02
US Naval Research Lab Waldorf EMBG SO 59(D) 1.0E+04 6.0E+00 5.2E+00 1.6E+02
US Naval Research Lab Waldorf EMBG SO 60 1.1E+04 6.0E+00 3.7E+00 7.4E+01

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All values reported in parts per million.
Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA = not applicable.

52

EASTERN
Site Name Province Designation Beryllium Cadmium Calcium Chromium (Total) Cobalt

Aberdeen Proving Ground EMBG S-1 3.5E-01 3.5E-01 1.4E+02 6.7E+00 2.6E+00
Aberdeen Proving Ground EMBG S-1 DUP 3.5E-01 3.5E-01 1.9E+02 7.0E+00 2.0E+00
Aberdeen Proving Ground EMBG S-2 3.0E-01 3.0E-01 1.4E+02 6.1E+00 6.4E+00
Aberdeen Proving Ground EMBG S-3 3.5E-01 3.5E-01 1.3E+03 3.5E+01 9.2E+00
Aberdeen Proving Ground EMBG S-4 1.4E+00 4.9E-01 1.1E+03 1.2E+01 1.6E+01
Aberdeen Proving Ground EMBG S-5 2.7E-01 2.7E-01 6.7E+01 3.5E+00 1.2E+00
Aberdeen Proving Ground EMBG S-6 2.8E-01 2.8E-01 7.6E+01 3.6E+00 6.8E-01
Aberdeen Proving Ground EMBG S-6 DUP 2.8E-01 2.8E-01 6.4E+01 4.4E+00 1.2E+00
Aberdeen Proving Ground EMBG S-7 6.2E-01 2.9E-01 4.8E+02 1.2E+01 6.9E+00
Aberdeen Proving Ground EMBG S-8 3.3E-01 3.3E-01 6.9E+02 1.4E+01 9.1E+00
Aberdeen Proving Ground EMBG S-9 3.0E-01 3.0E-01 7.2E+02 1.7E+01 3.9E+00
Aberdeen Proving Ground EMBG S-10 3.1E-01 3.1E-01 7.1E+01 7.5E+00 6.2E-01
Aberdeen Proving Ground EMBG S-11 2.9E-01 2.9E-01 1.4E+03 5.3E+00 1.1E+00
Aberdeen Proving Ground EMBG S-12 1.1E+00 3.6E-01 8.6E+02 2.9E+01 1.5E+01
Aberdeen Proving Ground EMBG S-13 3.0E-01 3.0E-01 1.0E+03 7.1E+01 1.9E+01
Aberdeen Proving Ground EMBG S-13 DUP 3.2E-01 3.2E-01 1.1E+03 6.7E+01 1.6E+01
Aberdeen Proving Ground EMBG S-14 3.2E-01 3.2E-01 6.4E+02 9.4E+00 5.2E+00
Aberdeen Proving Ground EMBG S-15 3.0E-01 3.0E-01 8.2E+01 1.9E+01 1.8E+00
Aberdeen Proving Ground EMBG S-16 3.0E-01 3.0E-01 9.2E+01 1.8E+01 5.1E+00
Aberdeen Proving Ground EMBG S-17 3.1E-01 3.1E-01 2.2E+03 1.3E+01 3.6E+00
Aberdeen Proving Ground EMBG S-17 DUP 3.0E-01 3.0E-01 1.8E+03 1.3E+01 3.9E+00
Aberdeen Proving Ground EMBG S-18 3.2E-01 3.2E-01 7.2E+01 1.0E+01 1.5E+00
Aberdeen Proving Ground EMBG S-19 7.6E-01 3.1E-01 7.4E+02 1.8E+01 1.2E+01
Aberdeen Proving Ground EMBG S-20 3.1E-01 3.1E-01 1.3E+02 1.2E+01 3.6E+00
Aberdeen Proving Ground EMBG S-21 3.0E-01 3.0E-01 3.6E+02 1.4E+01 5.3E+00
Aberdeen Proving Ground EMBG S-23 9.0E-01 3.1E-01 6.2E+02 1.3E+01 1.4E+01
Aberdeen Proving Ground EMBG S-24 7.5E-01 3.1E-01 1.2E+02 1.6E+01 2.6E+01
Aberdeen Proving Ground EMBG S-25 3.5E-01 1.4E+00 9.2E+02 1.7E+01 5.0E+00
Aberdeen Proving Ground EMBG S-26 3.2E-01 3.2E-01 1.3E+03 1.5E+01 9.1E+00
Aberdeen Proving Ground EMBG S-27 3.0E-01 3.0E-01 9.8E+02 1.1E+01 6.6E+00
Aberdeen Proving Ground EMBG S-28 2.9E-01 2.9E-01 1.8E+02 2.8E+01 1.6E+01
Aberdeen Proving Ground EMBG S-29 3.5E-01 3.5E-01 1.1E+02 8.7E+00 2.0E+00
Aberdeen Proving Ground EMBG S-30 3.3E-01 3.3E-01 1.1E+02 4.3E+01 2.7E+00
Indian Head EMBG BGDSS0010101 5.6E-01 6.5E-02 1.2E+02 1.3E+01 4.2E+00
Indian Head EMBG BGDSS0020101 5.0E-02 5.5E-02 9.9E+01 3.5E+00 5.8E-01
Indian Head EMBG BGDSS0030101 5.3E-01 6.0E-02 1.3E+02 1.9E+01 1.5E+01
Indian Head EMBG BGDSS0040101 5.3E-01 6.5E-02 1.4E+02 1.3E+01 7.9E+00
Indian Head EMBG BGDSS0050101 1.7E-01 7.0E-02 1.1E+02 1.3E+01 2.3E+00

53

EASTERN
Indian Head EMBG BGDSS0060101 4.7E-01 2.5E-01 2.8E+02 1.2E+01 3.0E+00
Indian Head EMBG BGDSS0070101 3.4E-01 2.2E-01 1.4E+02 1.3E+01 2.5E+00
Indian Head EMBG BGDSS0080101 6.0E-01 2.6E-01 1.5E+02 1.6E+01 4.2E+00
Indian Head EMBG BGDSS0090101 2.4E-01 1.5E-01 1.5E+02 7.7E+00 2.2E+00
Indian Head EMBG BGDSS0100101 1.5E-01 1.4E-01 1.2E+02 9.2E+00 2.7E+00
Indian Head EMBG S25-MW03-001 2.0E-01 5.4E-01 1.0E+02 1.1E+01 3.5E+00
Indian Head EMBG S26-MW03-001 6.1E-01 2.9E-01 4.1E+02 2.1E+01 1.5E+01
Fort Meade EMBG SSB-1 3.8E-01 2.5E-01 8.3E+02 1.4E+01 4.3E+00
Fort Meade EMBG SSB-2 6.3E-01 2.5E-01 7.7E+02 9.4E+00 4.4E+00
Fort Meade EMBG SSB-3 1.1E-01 2.5E-01 5.0E+01 6.0E+00 1.0E+00
Fort Meade EMBG SSB-4 1.7E-01 2.5E-01 5.0E+01 6.4E+00 1.0E+00
Fort Meade EMBG SSB-4X 1.2E-01 2.5E-01 5.0E+01 7.0E+00 1.0E+00
Fort Meade EMBG SSB-5 1.7E-01 2.5E-01 5.0E+01 1.2E+01 2.7E+00
Tolchester EMBG MCHT13-S-4 5.0E-01 3.1E-01 9.5E+02 1.4E+01 9.0E+00
Crisfield City Dump EMBG Background Soil 2.3E-01 5.0E-01 4.3E+03 1.1E+01 1.2E+00
Old Fort Road EMBG Background Soil 4.8E-01 5.0E-01 7.7E+01 1.8E+01 3.5E+00
Nicholson Landfill EMBG Background Soil 7.1E-01 NA 7.7E+02 9.2E+00 3.8E+00
Union Road EMBG Background Soil 4.8E-01 5.0E-01 1.2E+03 5.7E+01 1.3E+01
Braxton Property EMBG Background Soil 5.3E-01 5.0E-01 3.5E+02 2.4E+01 1.2E+01
Abingdon Landfill EMBG Background Soil 3.9E-01 1.0E+00 2.8E+02 8.3E+00 7.0E+00
Waldorf Control EMBG Background Soil NA 5.0E-01 1.3E+03 1.4E+01 6.5E+00
Vicon EMBG Background Soil 1.8E-01 9.0E-01 9.9E+01 1.7E+01 1.9E+00
Firestone Perryville EMBG Background Soil 4.0E-01 5.0E-01 9.7E+02 2.0E+01 4.8E+00
SkipJack Chemicals EMBG Background Soil 5.0E-01 5.0E-01 1.3E+03 7.1E+00 5.0E+00
Old West Denton Landfill EMBG Background Soil 5.0E-01 5.0E-01 3.8E+02 2.0E+00 5.0E+00
Fort Smallwood Control EMBG Background Soil 5.0E-01 5.0E-01 5.0E+02 3.4E+00 5.0E+00
Fort Smallwood Launch EMBG Background Soil 5.0E-01 5.0E-01 1.1E+02 3.9E+00 5.0E+00
Davidsonville Launch EMBG Background Soil 9.2E-01 1.0E+00 1.8E+03 2.6E+01 3.5E+00
US Naval Research Lab Waldorf EMBG SO 54A 5.0E-01 5.0E-01 5.0E+02 4.0E+00 5.0E+00
US Naval Research Lab Waldorf EMBG SO 54B 5.0E-01 5.0E-01 5.0E+02 7.4E+00 5.0E+00
US Naval Research Lab Waldorf EMBG SO 55A 5.0E-01 5.0E-01 5.0E+02 1.1E+01 5.0E+00
US Naval Research Lab Waldorf EMBG SO 55B 5.0E-01 5.0E-01 5.0E+02 6.3E+00 5.0E+00
US Naval Research Lab Waldorf EMBG SO 56 5.0E-01 5.0E-01 5.0E+02 1.1E+01 5.0E+00
US Naval Research Lab Waldorf EMBG SO 57 5.0E-01 5.0E-01 5.0E+02 1.8E+01 5.0E+00
US Naval Research Lab Waldorf EMBG S0 58 5.0E-01 5.0E-01 5.0E+02 1.9E+01 5.0E+00
US Naval Research Lab Waldorf EMBG SO 59 1.0E+00 1.9E+00 1.4E+03 1.7E+01 5.0E+00
US Naval Research Lab Waldorf EMBG SO 59(D) 5.0E-01 1.3E+00 1.4E+03 1.7E+01 5.0E+00
US Naval Research Lab Waldorf EMBG SO 60 5.0E-01 1.3E+00 5.0E+02 2.5E+01 5.0E+00

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All values reported in parts per million.
Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA = not applicable.

54

EASTERN
Site Name Province Designation Copper Iron Lead Magnesium Manganese

Aberdeen Proving Ground EMBG S-1 8.4E+00 5.1E+03 5.0E+01 2.0E+02 5.9E+01
Aberdeen Proving Ground EMBG S-1 DUP 8.6E+00 4.7E+03 5.0E+01 2.1E+02 5.0E+01
Aberdeen Proving Ground EMBG S-2 5.1E+00 5.4E+03 1.0E+01 3.6E+02 1.9E+02
Aberdeen Proving Ground EMBG S-3 2.8E+01 1.8E+04 1.2E+02 2.1E+03 3.0E+02
Aberdeen Proving Ground EMBG S-4 1.3E+01 8.9E+03 3.0E+01 1.5E+03 1.8E+02
Aberdeen Proving Ground EMBG S-5 4.8E+00 2.6E+03 1.4E+01 9.5E+01 6.9E+00
Aberdeen Proving Ground EMBG S-6 3.3E+00 3.6E+03 8.0E+00 2.0E+02 1.2E+01
Aberdeen Proving Ground EMBG S-6 DUP 3.4E+00 3.6E+03 9.8E+00 2.2E+02 9.2E+00
Aberdeen Proving Ground EMBG S-7 5.9E+00 1.0E+04 1.1E+01 1.1E+03 4.0E+02
Aberdeen Proving Ground EMBG S-8 1.4E+01 1.2E+04 3.0E+01 7.1E+02 2.6E+02
Aberdeen Proving Ground EMBG S-9 7.7E+00 1.5E+04 1.3E+01 1.2E+03 1.1E+02
Aberdeen Proving Ground EMBG S-10 3.7E+00 4.2E+03 8.6E+00 1.3E+02 8.4E+00
Aberdeen Proving Ground EMBG S-11 4.0E+00 4.5E+03 1.1E+01 2.0E+02 4.0E+01
Aberdeen Proving Ground EMBG S-12 2.3E+01 2.4E+04 2.1E+01 3.9E+03 1.0E+03
Aberdeen Proving Ground EMBG S-13 1.3E+01 1.6E+04 3.0E+01 1.4E+03 6.5E+02
Aberdeen Proving Ground EMBG S-13 DUP 1.4E+01 1.7E+04 2.7E+01 1.7E+03 5.3E+02
Aberdeen Proving Ground EMBG S-14 5.6E+00 8.6E+03 1.6E+01 8.8E+02 2.7E+02
Aberdeen Proving Ground EMBG S-15 4.6E+00 3.2E+03 5.5E+00 6.3E+01 5.0E+00
Aberdeen Proving Ground EMBG S-16 5.7E+00 1.5E+04 2.2E+01 6.9E+02 1.5E+02
Aberdeen Proving Ground EMBG S-17 9.3E+00 9.3E+03 3.0E+01 8.1E+02 1.7E+02
Aberdeen Proving Ground EMBG S-17 DUP 8.7E+00 9.4E+03 2.7E+01 8.7E+02 1.5E+02
Aberdeen Proving Ground EMBG S-18 3.0E+00 7.6E+03 1.2E+01 3.6E+02 2.1E+01
Aberdeen Proving Ground EMBG S-19 1.6E+01 1.9E+04 1.6E+01 3.1E+03 5.6E+02
Aberdeen Proving Ground EMBG S-20 5.0E+00 1.2E+04 1.6E+01 1.0E+03 7.2E+01
Aberdeen Proving Ground EMBG S-21 7.5E+00 1.4E+04 2.2E+01 9.8E+02 2.9E+02
Aberdeen Proving Ground EMBG S-23 8.0E+00 9.8E+03 2.0E+01 4.7E+02 1.1E+03
Aberdeen Proving Ground EMBG S-24 6.7E+00 1.7E+04 3.4E+01 1.1E+03 1.1E+03
Aberdeen Proving Ground EMBG S-25 1.3E+01 2.0E+04 5.7E+01 1.4E+03 4.4E+02
Aberdeen Proving Ground EMBG S-26 1.5E+01 1.5E+04 2.1E+01 1.2E+03 4.5E+02
Aberdeen Proving Ground EMBG S-27 6.2E+00 1.4E+04 2.0E+01 1.3E+03 2.2E+02
Aberdeen Proving Ground EMBG S-28 1.2E+01 1.9E+04 1.7E+01 5.7E+02 7.1E+02
Aberdeen Proving Ground EMBG S-29 9.3E+00 8.9E+03 2.8E+01 3.4E+02 3.7E+01
Aberdeen Proving Ground EMBG S-30 3.6E+00 1.8E+04 1.2E+01 3.7E+02 5.2E+01
Indian Head EMBG BGDSS0010101 4.6E+00 9.4E+03 7.4E+00 7.1E+02 2.5E+02
Indian Head EMBG BGDSS0020101 1.8E+00 2.8E+03 9.0E+00 1.4E+02 2.5E+01
Indian Head EMBG BGDSS0030101 5.4E+00 1.5E+04 1.0E+01 7.5E+02 3.8E+02
Indian Head EMBG BGDSS0040101 5.4E+00 1.2E+04 9.4E+00 5.7E+02 1.8E+02
Indian Head EMBG BGDSS0050101 4.6E+00 9.6E+03 1.5E+01 4.8E+02 6.3E+01

55

EASTERN
Indian Head EMBG BGDSS0060101 2.1E+00 7.3E+03 6.7E+00 3.5E+02 1.1E+02
Indian Head EMBG BGDSS0070101 5.3E+00 1.0E+04 9.8E+00 6.7E+02 4.7E+01
Indian Head EMBG BGDSS0080101 1.7E+01 1.3E+04 1.5E+02 1.1E+03 8.1E+01
Indian Head EMBG BGDSS0090101 3.1E+00 4.4E+03 5.5E+00 4.5E+02 2.3E+01
Indian Head EMBG BGDSS0100101 3.3E+00 6.5E+03 7.8E+00 4.0E+02 2.0E+02
Indian Head EMBG S25-MW03-001 2.5E+00 7.9E+03 1.0E+01 2.4E+02 1.2E+02
Indian Head EMBG S26-MW03-001 4.4E+00 2.5E+04 9.9E+00 1.1E+03 8.8E+02
Fort Meade EMBG SSB-1 8.2E+00 1.2E+04 1.4E+01 1.2E+03 1.2E+02
Fort Meade EMBG SSB-2 4.6E+00 7.7E+03 1.6E+01 8.4E+02 1.5E+02
Fort Meade EMBG SSB-3 3.2E+00 5.1E+03 3.8E+00 2.1E+02 2.0E+01
Fort Meade EMBG SSB-4 4.6E+00 7.7E+03 9.8E+00 1.1E+02 2.5E+01
Fort Meade EMBG SSB-4X 4.2E+00 8.9E+03 1.1E+01 1.2E+02 2.5E+01
Fort Meade EMBG SSB-5 6.6E+00 1.2E+04 1.6E+01 3.1E+02 3.0E+01
Tolchester EMBG MCHT13-S-4 9.3E+00 1.1E+04 3.8E+01 1.5E+03 2.3E+02
Crisfield City Dump EMBG Background Soil 4.8E+00 5.5E+03 1.6E+01 9.1E+02 2.8E+01
Old Fort Road EMBG Background Soil 5.3E+00 1.5E+04 9.4E+00 1.1E+03 4.9E+01
Nicholson Landfill EMBG Background Soil 8.7E+00 1.1E+04 9.2E+00 8.5E+02 1.2E+02
Union Road EMBG Background Soil 1.5E+01 1.4E+04 4.2E+01 1.7E+03 9.0E+02
Braxton Property EMBG Background Soil 1.1E+01 2.3E+03 1.3E+01 2.6E+03 2.3E+02
Abingdon Landfill EMBG Background Soil 6.7E+00 8.4E+03 6.7E+01 7.1E+02 3.5E+02
Waldorf Control EMBG Background Soil 1.0E+01 7.9E+03 4.4E+01 8.3E+02 1.2E+02
Vicon EMBG Background Soil 1.5E+01 1.2E+04 9.9E+00 3.4E+02 5.1E+01
Firestone Perryville EMBG Background Soil 1.2E+01 9.8E+03 2.2E+01 7.4E+02 2.7E+02
SkipJack Chemicals EMBG Background Soil 2.5E+00 5.3E+03 6.0E+01 5.0E+02 1.8E+02
Old West Denton Landfill EMBG Background Soil 5.0E+00 1.0E+03 2.3E+01 1.2E+02 4.3E+01
Fort Smallwood Control EMBG Background Soil 1.1E+01 2.1E+03 4.1E+00 5.0E+02 1.9E+01
Fort Smallwood Launch EMBG Background Soil 6.1E+00 3.0E+03 2.0E+01 9.5E+01 2.0E+01
Davidsonville Launch EMBG Background Soil 1.3E+01 1.3E+04 3.5E+01 1.7E+03 1.0E+02
US Naval Research Lab Waldorf EMBG SO 54A 2.5E+00 3.7E+03 7.3E+00 5.0E+02 1.4E+02
US Naval Research Lab Waldorf EMBG SO 54B 2.5E+00 5.4E+03 4.0E+00 5.0E+02 1.0E+01
US Naval Research Lab Waldorf EMBG SO 55A 2.5E+00 1.2E+04 1.7E+01 5.0E+02 3.0E+02
US Naval Research Lab Waldorf EMBG SO 55B 2.5E+00 8.3E+03 5.0E+00 5.0E+02 1.1E+02
US Naval Research Lab Waldorf EMBG SO 56 2.5E+00 5.8E+03 3.0E+01 5.0E+02 1.3E+01
US Naval Research Lab Waldorf EMBG SO 57 2.5E+00 7.6E+03 7.8E+00 5.0E+02 1.0E+02
US Naval Research Lab Waldorf EMBG S0 58 2.5E+00 1.4E+04 7.7E+00 5.0E+02 8.0E+01
US Naval Research Lab Waldorf EMBG SO 59 6.3E+00 1.5E+04 3.1E+01 5.0E+02 1.9E+02
US Naval Research Lab Waldorf EMBG SO 59(D) 6.7E+00 1.4E+04 3.3E+01 5.0E+02 1.7E+02
US Naval Research Lab Waldorf EMBG SO 60 5.0E+00 1.4E+04 1.7E+01 1.1E+03 2.5E+02

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All values reported in parts per
million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA = not applicable.

56

EASTERN
Site Name Province Designation Mercury Nickel Potassium Selenium Silver

Aberdeen Proving Ground EMBG S-1 NA 4.3E+00 1.6E+02 4.6E-01 3.5E-01
Aberdeen Proving Ground EMBG S-1 DUP NA 4.8E+00 1.8E+02 4.8E-01 3.5E-01
Aberdeen Proving Ground EMBG S-2 6.2E-02 6.1E+00 1.8E+02 1.6E-01 3.0E-01
Aberdeen Proving Ground EMBG S-3 3.5E-02 1.7E+01 3.2E+02 4.4E-01 3.5E-01
Aberdeen Proving Ground EMBG S-4 NA 2.0E+01 5.4E+02 3.0E+00 4.9E-01
Aberdeen Proving Ground EMBG S-5 5.0E-02 2.6E+00 7.1E+01 1.3E-01 2.7E-01
Aberdeen Proving Ground EMBG S-6 5.5E-02 1.4E+00 1.0E+02 1.4E-01 2.8E-01
Aberdeen Proving Ground EMBG S-6 DUP 4.6E-02 2.6E+00 1.6E+02 1.4E-01 2.8E-01
Aberdeen Proving Ground EMBG S-7 5.8E-02 8.0E+00 3.5E+02 1.5E-01 2.9E-01
Aberdeen Proving Ground EMBG S-8 7.0E-02 1.0E+01 2.4E+02 1.7E-01 3.3E-01
Aberdeen Proving Ground EMBG S-9 5.9E-02 6.4E+00 3.4E+02 1.5E-01 3.0E-01
Aberdeen Proving Ground EMBG S-10 6.1E-02 9.3E-01 1.2E+02 1.5E-01 3.1E-01
Aberdeen Proving Ground EMBG S-11 2.9E-02 8.6E-01 9.6E+01 1.4E-01 2.9E-01
Aberdeen Proving Ground EMBG S-12 3.3E-02 2.1E+01 1.7E+03 1.8E-01 3.6E-01
Aberdeen Proving Ground EMBG S-13 6.0E-02 2.4E+01 3.7E+02 1.6E-01 3.0E-01
Aberdeen Proving Ground EMBG S-13 DUP 6.2E-02 2.4E+01 4.2E+02 1.6E-01 3.2E-01
Aberdeen Proving Ground EMBG S-14 3.2E-02 6.2E+00 2.2E+02 NA 3.2E-01
Aberdeen Proving Ground EMBG S-15 3.1E-02 9.1E-01 3.6E+01 NA 3.0E-01
Aberdeen Proving Ground EMBG S-16 3.1E-02 4.5E+00 1.8E+02 NA 3.0E-01
Aberdeen Proving Ground EMBG S-17 6.3E-02 6.7E+00 3.1E+02 1.6E-01 3.1E-01
Aberdeen Proving Ground EMBG S-17 DUP 6.2E-02 6.8E+00 2.8E+02 1.6E-01 3.0E-01
Aberdeen Proving Ground EMBG S-18 6.7E-02 2.7E+00 1.8E+02 1.6E-01 3.2E-01
Aberdeen Proving Ground EMBG S-19 6.1E-02 1.4E+01 1.5E+03 1.6E-01 3.1E-01
Aberdeen Proving Ground EMBG S-20 3.1E-02 6.4E+00 2.1E+02 NA 3.1E-01
Aberdeen Proving Ground EMBG S-21 3.0E-01 6.9E+00 3.8E+02 NA 3.0E-01
Aberdeen Proving Ground EMBG S-23 3.1E-02 9.0E+00 2.2E+02 NA 3.1E-01
Aberdeen Proving Ground EMBG S-24 3.3E-02 7.8E+00 2.5E+02 5.0E-01 3.1E-01
Aberdeen Proving Ground EMBG S-25 6.9E-02 1.1E+01 5.6E+02 1.7E-01 3.5E-01
Aberdeen Proving Ground EMBG S-26 3.2E-02 9.0E+00 4.6E+02 NA 3.2E-01
Aberdeen Proving Ground EMBG S-27 3.1E-02 8.0E+00 3.4E+02 NA 3.0E-01
Aberdeen Proving Ground EMBG S-28 3.1E-02 1.5E+01 1.8E+02 NA 2.9E-01
Aberdeen Proving Ground EMBG S-29 7.0E-02 3.2E+00 2.3E+02 1.8E-01 3.5E-01
Aberdeen Proving Ground EMBG S-30 6.7E-02 4.5E+00 3.1E+02 1.7E-01 3.3E-01
Indian Head EMBG BGDSS0010101 4.0E-02 5.8E+00 4.7E+02 3.0E-01 3.5E-02
Indian Head EMBG BGDSS0020101 3.0E-02 1.7E+00 1.3E+02 1.1E-01 6.0E-02
Indian Head EMBG BGDSS0030101 3.0E-02 7.8E+00 5.2E+02 7.0E-01 3.0E-02
Indian Head EMBG BGDSS0040101 3.0E-02 5.5E+00 3.1E+02 8.3E-01 3.5E-02
Indian Head EMBG BGDSS0050101 4.0E-02 3.2E+00 2.5E+02 5.1E-01 7.0E-02

57

EASTERN
Indian Head EMBG BGDSS0060101 3.0E-02 2.5E+00 7.5E+02 5.4E-01 1.0E-01
Indian Head EMBG BGDSS0070101 5.0E-02 4.9E+00 5.1E+02 5.3E-01 3.5E-02
Indian Head EMBG BGDSS0080101 5.0E-02 8.6E+00 7.9E+02 7.9E-01 3.5E-02
Indian Head EMBG BGDSS0090101 3.0E-02 4.5E+00 4.5E+02 4.6E-01 1.0E-01
Indian Head EMBG BGDSS0100101 2.0E-02 3.4E+00 3.0E+02 5.3E-01 7.5E-02
Indian Head EMBG S25-MW03-001 8.0E-02 2.3E+00 2.2E+02 1.7E-01 5.5E-02
Indian Head EMBG S26-MW03-001 7.0E-02 1.1E+01 7.8E+02 8.5E-02 5.5E-02
Fort Meade EMBG SSB-1 5.0E-02 9.4E+00 5.0E+02 5.0E+00 2.5E-01
Fort Meade EMBG SSB-2 5.0E-02 6.3E+00 3.5E+02 5.0E+00 2.5E-01
Fort Meade EMBG SSB-3 5.0E-02 4.0E+00 1.3E+02 5.0E+00 2.5E-01
Fort Meade EMBG SSB-4 5.0E-02 3.9E+00 1.2E+02 5.0E+00 2.5E-01
Fort Meade EMBG SSB-4X 5.0E-02 4.4E+00 5.0E+01 5.0E+00 2.5E-01
Fort Meade EMBG SSB-5 5.0E-02 7.9E+00 2.1E+02 5.0E+00 2.5E-01
Tolchester EMBG MCHT13-S-4 1.4E-01 1.2E+01 4.9E+02 6.2E-01 1.0E+00
Crisfield City Dump EMBG Background Soil 5.0E-02 5.7E+00 6.2E+02 2.3E-01 1.0E+00
Old Fort Road EMBG Background Soil 5.0E-02 5.7E+00 7.7E+02 2.3E-01 1.0E+00
Nicholson Landfill EMBG Background Soil 3.5E+00 3.6E+00 4.4E+02 2.1E-01 1.0E+00
Union Road EMBG Background Soil 5.0E-02 2.8E+01 3.3E+02 5.0E-01 1.0E+00
Braxton Property EMBG Background Soil 5.0E-02 1.3E+01 5.8E+02 5.0E-01 1.0E+00
Abingdon Landfill EMBG Background Soil 1.0E-01 5.8E+00 2.6E+02 NA 1.5E+00
Waldorf Control EMBG Background Soil 5.0E-02 5.6E+00 6.1E+02 5.0E-01 1.0E+00
Vicon EMBG Background Soil 1.2E-01 3.0E+00 1.5E+02 3.5E-01 9.0E-01
Firestone Perryville EMBG Background Soil 5.0E-02 1.0E+01 2.9E+02 5.0E-01 1.0E+00
SkipJack Chemicals EMBG Background Soil 5.0E-02 4.0E+00 5.0E+02 5.0E-01 1.0E+00
Old West Denton Landfill EMBG Background Soil 5.0E-02 4.0E+00 9.1E+01 5.0E-01 1.0E+00
Fort Smallwood Control EMBG Background Soil 1.0E-01 4.0E+00 5.0E+02 5.0E-01 2.7E-01
Fort Smallwood Launch EMBG Background Soil 1.0E-01 4.0E+00 5.0E+02 5.0E-01 2.6E-01
Davidsonville Launch EMBG Background Soil 1.0E-01 7.3E+00 1.1E+03 2.0E+00 NA
US Naval Research Lab Waldorf EMBG SO 54A 5.0E-02 4.0E+00 5.0E+02 5.0E-01 1.0E+00
US Naval Research Lab Waldorf EMBG SO 54B 5.0E-02 4.0E+00 5.0E+02 5.0E-01 1.0E+00
US Naval Research Lab Waldorf EMBG SO 55A 5.0E-02 4.0E+00 5.0E+02 5.0E-01 2.7E+00
US Naval Research Lab Waldorf EMBG SO 55B 5.0E-02 4.0E+00 5.0E+02 5.0E-01 1.0E+00
US Naval Research Lab Waldorf EMBG SO 56 5.0E-02 4.0E+00 5.0E+02 5.0E-01 1.0E+00
US Naval Research Lab Waldorf EMBG SO 57 5.0E-02 4.0E+00 5.0E+02 5.0E-01 1.0E+00
US Naval Research Lab Waldorf EMBG S0 58 5.0E-02 4.0E+00 5.0E+02 5.0E-01 1.0E+00
US Naval Research Lab Waldorf EMBG SO 59 5.0E-02 8.3E+00 5.0E+02 5.0E-01 1.0E+00
US Naval Research Lab Waldorf EMBG SO 59(D) 5.0E-02 9.1E+00 5.0E+02 5.0E-01 1.0E+00
US Naval Research Lab Waldorf EMBG SO 60 5.0E-02 7.5E+00 1.4E+03 5.0E-01 1.0E+00

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All values reported in parts per
million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA = not applicable.

58

EASTERN
Site Name Province Designation Sodium Thallium Vanadium Zinc

Aberdeen Proving Ground EMBG S-1 4.4E+02 1.8E-01 1.8E+01 1.4E+01
Aberdeen Proving Ground EMBG S-1 DUP 4.4E+02 1.8E-01 2.0E+01 1.8E+01
Aberdeen Proving Ground EMBG S-2 3.8E+02 1.6E-01 1.1E+01 1.7E+01
Aberdeen Proving Ground EMBG S-3 6.6E+02 1.7E-01 4.7E+01 9.6E+01
Aberdeen Proving Ground EMBG S-4 9.4E+02 2.4E-01 2.0E+01 7.4E+01
Aberdeen Proving Ground EMBG S-5 2.3E+02 1.3E-01 1.3E+01 1.1E+01
Aberdeen Proving Ground EMBG S-6 2.0E+02 1.4E-01 7.9E+00 6.6E+00
Aberdeen Proving Ground EMBG S-6 DUP 2.1E+02 1.4E-01 9.7E+00 7.5E+00
Aberdeen Proving Ground EMBG S-7 3.8E+02 1.5E-01 1.8E+01 2.6E+01
Aberdeen Proving Ground EMBG S-8 4.5E+02 1.7E-01 2.3E+01 4.1E+01
Aberdeen Proving Ground EMBG S-9 4.2E+02 1.5E-01 2.7E+01 3.4E+01
Aberdeen Proving Ground EMBG S-10 4.9E+02 1.5E-01 1.6E+01 4.9E+00
Aberdeen Proving Ground EMBG S-11 3.4E+02 1.4E-01 1.2E+01 1.1E+01
Aberdeen Proving Ground EMBG S-12 5.5E+02 1.8E-01 4.1E+01 6.1E+01
Aberdeen Proving Ground EMBG S-13 4.0E+02 1.6E-01 2.9E+01 4.0E+01
Aberdeen Proving Ground EMBG S-13 DUP 4.4E+02 1.6E-01 3.2E+01 4.6E+01
Aberdeen Proving Ground EMBG S-14 4.8E+02 1.6E-01 1.6E+01 2.9E+01
Aberdeen Proving Ground EMBG S-15 4.7E+02 1.6E-01 2.2E+01 2.1E+01
Aberdeen Proving Ground EMBG S-16 4.3E+02 1.5E-01 2.9E+01 2.1E+01
Aberdeen Proving Ground EMBG S-17 4.5E+02 1.6E-01 1.7E+01 3.5E+01
Aberdeen Proving Ground EMBG S-17 DUP 3.4E+02 1.6E-01 1.8E+01 3.7E+01
Aberdeen Proving Ground EMBG S-18 4.4E+02 1.6E-01 1.6E+01 1.1E+01
Aberdeen Proving Ground EMBG S-19 4.0E+02 1.6E-01 3.2E+01 5.0E+01
Aberdeen Proving Ground EMBG S-20 4.4E+02 1.5E-01 2.0E+01 2.0E+01
Aberdeen Proving Ground EMBG S-21 4.3E+02 1.5E-01 2.3E+01 2.8E+01
Aberdeen Proving Ground EMBG S-23 4.6E+02 1.6E-01 1.9E+01 2.9E+01
Aberdeen Proving Ground EMBG S-24 3.8E+02 1.7E-01 2.6E+01 2.8E+01
Aberdeen Proving Ground EMBG S-25 4.7E+02 1.7E-01 2.9E+01 3.2E+01
Aberdeen Proving Ground EMBG S-26 4.6E+02 1.6E-01 2.7E+01 2.4E+02
Aberdeen Proving Ground EMBG S-27 4.9E+02 1.5E-01 3.1E+01 4.7E+01
Aberdeen Proving Ground EMBG S-28 4.3E+02 1.5E-01 1.8E+01 3.0E+01
Aberdeen Proving Ground EMBG S-29 4.4E+02 1.8E-01 5.9E+01 2.7E+01
Aberdeen Proving Ground EMBG S-30 5.0E+02 1.7E-01 1.6E+01 1.5E+01
Indian Head EMBG BGDSS0010101 1.2E+01 1.3E-01 2.2E+01 2.2E+01
Indian Head EMBG BGDSS0020101 2.2E+01 1.1E-01 1.3E+01 6.2E+00
Indian Head EMBG BGDSS0030101 4.1E+01 3.8E-01 2.8E+01 2.6E+01
Indian Head EMBG BGDSS0040101 5.1E+01 5.2E-01 2.3E+01 2.2E+01
Indian Head EMBG BGDSS0050101 2.6E+01 5.2E-01 1.9E+01 1.6E+01

59

EASTERN
Indian Head EMBG BGDSS0060101 3.9E+01 1.3E-01 1.2E+01 2.3E+01
Indian Head EMBG BGDSS0070101 5.2E+01 1.3E-01 2.4E+01 2.0E+01
Indian Head EMBG BGDSS0080101 5.0E+01 2.6E-01 2.9E+01 2.8E+01
Indian Head EMBG BGDSS0090101 5.2E+01 1.4E-01 1.2E+01 1.5E+01
Indian Head EMBG BGDSS0100101 5.3E+01 2.7E-01 1.3E+01 1.1E+01
Indian Head EMBG S25-MW03-001 9.6E+00 1.4E-01 9.8E+00 1.1E+01
Indian Head EMBG S26-MW03-001 1.0E+01 1.4E-01 3.9E+01 3.1E+01
Fort Meade EMBG SSB-1 3.5E+02 1.0E+01 2.4E+01 2.3E+01
Fort Meade EMBG SSB-2 3.7E+02 1.0E+01 1.6E+01 2.2E+01
Fort Meade EMBG SSB-3 4.0E+02 1.0E+01 1.1E+01 7.4E+00
Fort Meade EMBG SSB-4 3.3E+02 1.0E+01 1.4E+01 1.2E+01
Fort Meade EMBG SSB-4X 3.3E+02 1.0E+01 1.6E+01 1.3E+01
Fort Meade EMBG SSB-5 3.3E+02 1.0E+01 2.0E+01 1.7E+01
Tolchester EMBG MCHT13-S-4 5.7E+01 NA 2.2E+01 5.5E+01
Crisfield City Dump EMBG Background Soil 5.5E+02 3.4E-01 1.6E+01 1.9E+01
Old Fort Road EMBG Background Soil 3.8E+01 1.0E+00 3.1E+01 2.3E+01
Nicholson Landfill EMBG Background Soil 1.9E+01 NA 1.4E+01 NA
Union Road EMBG Background Soil 1.0E+02 1.0E+00 2.6E+01 6.6E+01
Braxton Property EMBG Background Soil 7.7E+01 1.0E+00 3.8E+01 3.6E+01
Abingdon Landfill EMBG Background Soil 7.8E+01 2.5E-01 4.3E+01 9.0E+00
Waldorf Control EMBG Background Soil 2.3E+01 1.0E+00 1.6E+01 1.0E+02
Vicon EMBG Background Soil 2.9E+01 3.5E-01 2.0E+01 2.4E+01
Firestone Perryville EMBG Background Soil 3.5E+01 1.0E+00 1.4E+01 4.3E+01
SkipJack Chemicals EMBG Background Soil 8.5E+01 1.0E+00 1.1E+01 3.4E+01
Old West Denton Landfill EMBG Background Soil 5.0E+02 1.0E+00 2.5E+00 5.5E+01
Fort Smallwood Control EMBG Background Soil 5.0E+01 1.0E+00 6.1E+00 2.2E+01
Fort Smallwood Launch EMBG Background Soil 1.6E+01 1.0E+00 9.1E+00 4.4E+01
Davidsonville Launch EMBG Background Soil 7.0E+01 1.0E+00 2.3E+01 6.6E+01
US Naval Research Lab Waldorf EMBG SO 54A 5.0E+02 1.0E+00 5.0E+00 1.5E+01
US Naval Research Lab Waldorf EMBG SO 54B 5.0E+02 1.0E+00 1.1E+01 7.0E+00
US Naval Research Lab Waldorf EMBG SO 55A 5.0E+02 1.0E+00 1.9E+01 2.8E+01
US Naval Research Lab Waldorf EMBG SO 55B 5.0E+02 1.0E+00 1.5E+01 1.1E+01
US Naval Research Lab Waldorf EMBG SO 56 5.0E+02 1.0E+00 1.3E+01 1.2E+01
US Naval Research Lab Waldorf EMBG SO 57 5.0E+02 1.0E+00 1.2E+01 2.1E+01
US Naval Research Lab Waldorf EMBG S0 58 5.0E+02 1.0E+00 2.5E+01 1.8E+01
US Naval Research Lab Waldorf EMBG SO 59 5.0E+02 1.0E+00 2.2E+01 4.1E+01
US Naval Research Lab Waldorf EMBG SO 59(D) 5.0E+02 1.0E+00 2.3E+01 4.2E+01
US Naval Research Lab Waldorf EMBG SO 60 5.0E+02 1.0E+00 2.3E+01 5.2E+01

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All values reported in parts per
million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA = not applicable.

60

CENTRAL
Site Name Province Designation Aluminum Antimony Arsenic Barium Beryllium Cadmium

Ordnance Products (7/99) CMBG BG-01 (0 - 0.5 feet) 6.9E+03 6.0E+00 2.2E+00 4.5E+01 4.2E-01 5.0E-01

Ordnance Products (7/99) CMBG BG-02 (0 - 0.5 feet) 9.3E+03 7.3E-01 3.1E+00 5.6E+01 5.8E-01 5.0E-01

Ordnance Products (7/99) CMBG BG-03 (0 - 0.5 feet) 9.8E+03 6.0E+00 3.1E+00 4.2E+01 5.4E-01 5.0E-01

Ordnance Products (7/99) CMBG BG-04 (0 - 0.5 feet) 9.0E+03 NA 3.4E+00 4.3E+01 3.9E-01 5.0E-01

Bush Valley Landfill CMBG SUS1 (8/92, 0-6") 9.7E+03 NA 1.6E+00 3.8E+01 1.3E-01 1.2E+00

Bush Valley Landfill CMBG SUS2 (8/92, 0-6") 9.5E+03 NA 7.5E-01 6.2E+01 2.9E-01 1.3E+00

Bush Valley Landfill CMBG SUS3 (8/92, 0-6") 1.1E+04 NA 8.0E-01 6.4E+01 4.3E-01 1.3E+00

Mullinex Farms CMBG Background Soil 1.3E+04 8.5E+00 1.5E+00 8.5E+01 5.1E+00 1.0E+00

MullinexFarms CMBG Background Soil 1.0E+04 8.5E+00 4.3E+00 1.1E+02 7.0E-01 1.0E+00

Hopkins Quarry CMBG Background Soil 1.7E+04 5.0E-01 2.8E+00 8.2E+01 9.0E-01 2.5E-01

Childs Property CMBG Background Soil 1.1E+04 6.0E+00 5.3E+00 6.7E+01 6.4E-01 5.0E-01

Big Elk Chapel Road CMBG Background Soil 2.2E+04 2.1E+00 3.4E+00 7.3E+01 7.2E-01 4.7E-01

Power Matic CMBG Background Soil 1.4E+04 1.1E+01 1.0E+00 7.0E+01 8.7E-01 1.8E+00

LeHigh Portland Cement CMBG Background Soil 1.6E+04 6.0E+00 5.3E+00 2.0E+02 9.4E-01 5.0E-01

Langs Junkyard CMBG Background Soil 9.7E+03 NA 3.8E+00 8.0E+01 8.1E-01 1.0E+00

Kate Wagner Landfill CMBG Background Soil 1.5E+04 6.0E+00 3.8E+00 7.1E+01 6.7E-01 5.0E-01

Bachmans Valley Landfill CMBG Background Soil 1.2E+04 6.0E+00 6.5E+00 4.3E+01 3.7E-01 1.6E+00

Maryvale Prep School CMBG Background Soil 1.2E+03 NA 2.9E+00 1.0E+02 8.1E-01 1.3E-01

Fork Control CMBG Background Soil 3.7E+04 9.2E-01 2.5E+00 9.0E+01 2.1E+00 5.0E-01

White Oak CMBG BG 04 SS 8.5E+03 5.7E-01 3.1E+00 4.2E+01 6.0E-02 3.5E-02

White Oak CMBG BG 05 SS 1.0E+04 5.6E-01 4.2E+00 5.3E+01 1.9E-01 3.0E-02

White Oak CMBG BG 06 SS 7.6E+03 5.6E-01 2.2E+00 4.9E+01 2.0E-02 1.2E-01

White Oak CMBG BG 101 SS 6.5E+03 5.6E-01 2.1E+00 4.3E+01 2.0E-02 1.1E-01

White Oak CMBG BG 07 SS 9.5E+03 5.5E-01 4.2E+00 4.1E+01 1.6E-01 3.0E-02

White Oak CMBG BG 10 SS 1.2E+04 5.8E-01 4.6E+00 7.7E+01 5.0E-02 8.0E-02

White Oak CMBG BG 09 SS 1.7E+04 6.6E-01 5.2E+00 4.3E+01 1.0E-02 3.6E-01

White Oak CMBG BG 100 SS 2.1E+04 6.4E-01 6.7E+00 4.9E+01 2.0E-02 5.9E-01

White Oak CMBG BG 102 SS 5.2E+03 6.6E-01 2.5E+00 2.0E+01 1.0E-02 1.5E-01

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All
values reported in parts per million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA
= not applicable. Not detected XRF data excluded from analysis due to elevated detection limits.

61

CENTRAL
Site Name Province Designation Calcium Chromium(Total) Cobalt Copper Iron Lead

Ordnance Products (7/99) CMBG BG-01 (0 - 0.5 feet) 3.9E+02 2.0E+01 8.2E+00 5.6E+00 1.2E+04 1.2E+01

Ordnance Products (7/99) CMBG BG-02 (0 - 0.5 feet) 3.4E+02 2.1E+01 9.0E+00 5.9E+00 1.3E+04 1.8E+01

Ordnance Products (7/99) CMBG BG-03 (0 - 0.5 feet) 1.3E+02 2.8E+01 6.7E+00 1.3E+01 2.1E+04 1.6E+01

Ordnance Products (7/99) CMBG BG-04 (0 - 0.5 feet) 5.0E+02 1.3E+01 3.3E+00 7.0E+00 9.1E+03 3.3E+01

Bush Valley Landfill CMBG SUS1 (8/92, 0-6") 1.6E+03 1.9E+01 3.6E+00 1.1E+01 1.6E+04 2.9E+01

Bush Valley Landfill CMBG SUS2 (8/92, 0-6") 1.4E+03 2.0E+01 1.0E+01 1.8E+01 1.8E+04 1.1E+01

Bush Valley Landfill CMBG SUS3 (8/92, 0-6") 1.4E+03 2.1E+01 8.9E+00 1.9E+01 2.0E+04 1.3E+01

Mullinex Farms CMBG Background Soil 8.1E+02 3.2E+01 5.7E+01 3.4E+01 2.5E+04 1.4E+01

MullinexFarms CMBG Background Soil 3.3E+03 7.1E+00 7.7E+01 1.6E+01 1.9E+04 4.1E+01

Hopkins Quarry CMBG Background Soil 1.4E+03 6.0E+00 6.1E+00 1.6E+01 2.1E+04 3.2E+01

Childs Property CMBG Background Soil 3.5E+03 1.9E+01 4.6E+00 1.2E+01 1.6E+04 5.3E+01

Big Elk Chapel Road CMBG Background Soil 8.0E+02 1.3E+01 6.1E+00 3.5E+01 1.7E+04 7.4E+00

Power Matic CMBG Background Soil 3.7E+04 3.4E+01 1.8E+01 4.4E+01 2.6E+04 1.8E+02

LeHigh Portland Cement CMBG Background Soil 3.0E+04 2.0E+01 1.3E+01 2.9E+01 2.5E+04 3.4E+01

Langs Junkyard CMBG Background Soil 1.6E+03 1.2E+01 1.1E+01 9.1E+00 1.7E+04 3.8E+01

Kate Wagner Landfill CMBG Background Soil 2.5E+03 2.2E+01 4.1E+01 2.8E+01 3.7E+04 3.4E+00

Bachmans Valley Landfill CMBG Background Soil 7.9E+02 1.8E+01 1.6E+01 2.5E+01 2.9E+04 3.8E+01

Maryvale Prep School CMBG Background Soil 8.9E+02 3.0E+01 NA 1.9E+01 2.6E+03 1.9E+01

Fork Control CMBG Background Soil 6.7E+02 3.1E+01 4.7E+01 2.9E+01 3.4E+04 1.4E+01

White Oak CMBG BG 04 SS 9.3E+01 1.2E+01 7.1E+00 4.8E+00 1.1E+04 2.8E+01

White Oak CMBG BG 05 SS 1.7E+02 2.1E+01 1.4E+01 9.4E+00 1.6E+04 2.5E+01

White Oak CMBG BG 06 SS 3.8E+02 1.2E+01 3.5E+00 1.9E+01 9.6E+03 4.2E+01

White Oak CMBG BG 101 SS 3.0E+02 1.0E+01 2.8E+00 1.7E+01 8.7E+03 3.6E+01

White Oak CMBG BG 07 SS 2.6E+02 1.3E+01 3.0E+00 5.5E+00 1.0E+04 1.8E+01

White Oak CMBG BG 10 SS 1.1E+03 5.6E+01 6.3E+00 1.3E+01 1.6E+04 3.1E+01

White Oak CMBG BG 09 SS 2.8E+02 1.9E+01 7.3E+00 1.2E+02 1.9E+04 1.3E+01

White Oak CMBG BG 100 SS 8.8E+01 2.7E+01 3.7E+00 1.1E+01 2.6E+04 1.2E+01

White Oak CMBG BG 102 SS 8.3E+01 8.4E+00 7.9E-01 3.4E+00 6.0E+03 1.8E+01

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All
values reported in parts per million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA
= not applicable. Not detected XRF data excluded from analysis due to elevated detection limits.

62

CENTRAL
Site Name Province Designation Magnesium Manganese Mercury Nickel Potassium Selenium

Ordnance Products (7/99) CMBG BG-01 (0 - 0.5 feet) 6.4E+02 3.8E+02 5.0E-02 7.9E+00 2.6E+02 7.9E-01

Ordnance Products (7/99) CMBG BG-02 (0 - 0.5 feet) 9.7E+02 4.9E+02 5.0E-02 7.9E+00 3.6E+02 9.0E-01

Ordnance Products (7/99) CMBG BG-03 (0 - 0.5 feet) 1.8E+03 2.7E+02 5.0E-02 9.0E+00 5.7E+02 1.8E+00

Ordnance Products (7/99) CMBG BG-04 (0 - 0.5 feet) 7.2E+02 1.3E+02 5.0E-02 6.8E+00 3.7E+02 8.2E-01

Bush Valley Landfill CMBG SUS1 (8/92, 0-6") 1.1E+03 9.6E+01 6.5E-02 5.1E+00 4.2E+02 8.1E-01

Bush Valley Landfill CMBG SUS2 (8/92, 0-6") 3.2E+03 4.4E+02 6.5E-02 1.3E+01 1.6E+03 7.5E-01

Bush Valley Landfill CMBG SUS3 (8/92, 0-6") 3.4E+03 4.7E+02 1.4E-01 1.2E+01 1.6E+03 6.4E-01

Mullinex Farms CMBG Background Soil 2.5E+03 2.2E+03 NA 4.1E+01 4.4E+02 NA

MullinexFarms CMBG Background Soil 5.0E+02 3.4E+03 NA 8.0E+00 2.2E+02 NA

Hopkins Quarry CMBG Background Soil 2.8E+03 8.0E+02 5.0E-02 8.0E+00 4.1E+03 2.5E-01

Childs Property CMBG Background Soil 1.6E+03 2.6E+02 2.1E-01 1.9E+01 8.2E+02 9.2E-01

Big Elk Chapel Road CMBG Background Soil 2.3E+03 2.3E+02 6.0E-02 6.1E+00 1.4E+03 6.3E-01

Power Matic CMBG Background Soil 8.3E+03 4.3E+02 1.0E-01 3.0E+01 2.9E+03 1.0E+00

LeHigh Portland Cement CMBG Background Soil 3.1E+03 2.0E+03 1.2E-01 1.5E+01 1.4E+03 5.0E-01

Langs Junkyard CMBG Background Soil 6.4E+02 6.8E+02 1.0E-01 5.1E+00 8.3E+02 1.5E+00

Kate Wagner Landfill CMBG Background Soil 1.1E+03 NA 8.5E-02 4.0E+00 NA 5.0E-01

Bachmans Valley Landfill CMBG Background Soil 2.3E+03 6.4E+02 1.7E-01 1.7E+01 1.5E+02 5.0E-01

Maryvale Prep School CMBG Background Soil 9.4E+02 1.1E+03 5.5E-02 1.1E+01 5.2E+02 4.8E-01

Fork Control CMBG Background Soil 6.7E+03 5.4E+02 4.0E-02 3.3E+01 6.9E+03 6.9E-01

White Oak CMBG BG 04 SS 6.5E+02 2.4E+02 7.0E-02 4.9E+00 3.1E+02 3.1E-01

White Oak CMBG BG 05 SS 9.2E+02 3.0E+02 6.0E-02 8.0E+00 5.4E+02 3.1E-01

White Oak CMBG BG 06 SS 3.7E+02 7.4E+01 2.1E-01 6.5E+00 3.6E+02 6.2E-01

White Oak CMBG BG 101 SS 3.1E+02 5.5E+01 1.8E-01 5.4E+00 3.0E+02 7.4E-01

White Oak CMBG BG 07 SS 7.7E+02 1.5E+02 4.0E-02 6.4E+00 3.6E+02 3.0E-01

White Oak CMBG BG 10 SS 1.2E+03 4.9E+02 1.1E-01 2.9E+01 8.6E+02 6.5E-01

White Oak CMBG BG 09 SS 1.7E+03 1.8E+02 4.0E-02 1.0E+01 1.0E+03 5.5E-01

White Oak CMBG BG 100 SS 1.2E+03 7.2E+01 2.0E-02 7.5E+00 1.0E+03 7.3E-01

White Oak CMBG BG 102 SS 3.2E+02 2.0E+01 5.0E-02 2.8E+00 2.4E+02 5.4E-01

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All
values reported in parts per million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA
= not applicable. Not detected XRF data excluded from analysis due to elevated detection limits.

63

CENTRAL
Site Name Province Designation Silver Sodium Thallium Vanadium Zinc

Ordnance Products (7/99) CMBG BG-01 (0 - 0.5 feet) 3.6E-01 1.7E+02 1.3E+00 2.6E+01 1.8E+01

Ordnance Products (7/99) CMBG BG-02 (0 - 0.5 feet) 5.6E-01 2.5E+02 1.7E+00 2.6E+01 2.5E+01

Ordnance Products (7/99) CMBG BG-03 (0 - 0.5 feet) 6.9E-01 2.3E+02 2.9E+00 3.2E+01 3.1E+01

Ordnance Products (7/99) CMBG BG-04 (0 - 0.5 feet) 1.0E+00 2.3E+02 1.0E+00 2.0E+01 2.3E+01

Bush Valley Landfill CMBG SUS1 (8/92, 0-6") 7.5E-01 7.9E+01 2.5E-01 2.6E+01 3.9E+01

Bush Valley Landfill CMBG SUS2 (8/92, 0-6") 8.0E-01 7.0E+01 2.7E-01 3.3E+01 5.1E+01

Bush Valley Landfill CMBG SUS3 (8/92, 0-6") 8.0E-01 1.0E+02 2.6E-01 3.4E+01 5.9E+01

Mullinex Farms CMBG Background Soil 5.0E-01 1.1E+02 NA 3.3E+01 7.2E+01

MullinexFarms CMBG Background Soil 5.0E-01 8.0E+01 NA 1.9E+01 4.4E+01

Hopkins Quarry CMBG Background Soil 5.0E-01 1.0E+02 2.5E-01 1.7E+01 7.2E+01

Childs Property CMBG Background Soil 1.0E+00 1.4E+02 1.0E+00 2.0E+01 1.1E+02

Big Elk Chapel Road CMBG Background Soil 2.2E-01 5.9E+01 5.5E-01 5.6E+00 1.7E+01

Power Matic CMBG Background Soil 1.0E+00 8.6E+01 4.3E-01 4.2E+01 1.1E+02

LeHigh Portland Cement CMBG Background Soil 1.5E+00 3.8E+02 3.4E-01 3.2E+01 6.0E+01

Langs Junkyard CMBG Background Soil NA 3.8E+01 NA 1.9E+01 3.2E+01

Kate Wagner Landfill CMBG Background Soil 1.0E+00 8.8E+01 1.0E+00 1.6E+01 4.3E+01

Bachmans Valley Landfill CMBG Background Soil 1.0E+00 3.6E+01 1.0E+00 1.9E+01 7.5E+01

Maryvale Prep School CMBG Background Soil 6.0E-01 5.0E+01 2.4E-01 3.8E+01 2.9E+01

Fork Control CMBG Background Soil 1.0E+00 5.0E+02 3.1E+00 3.7E+01 1.1E+02

White Oak CMBG BG 04 SS 8.5E-02 4.4E+01 3.2E-01 2.6E+01 1.9E+01

White Oak CMBG BG 05 SS 8.5E-02 4.3E+01 3.2E-01 1.2E+01 2.6E+01

White Oak CMBG BG 06 SS 1.3E+00 7.7E+01 3.2E-01 3.1E+01 2.3E+01

White Oak CMBG BG 101 SS 9.9E-01 5.8E+01 3.1E-01 2.7E+01 1.8E+01

White Oak CMBG BG 07 SS 8.5E-02 4.2E+01 3.1E-01 2.2E+01 2.0E+01

White Oak CMBG BG 10 SS 9.0E-02 6.5E+01 3.3E-01 2.8E+01 4.4E+01

White Oak CMBG BG 09 SS 1.1E-01 1.2E+02 2.8E-01 3.2E+01 3.1E+01

White Oak CMBG BG 100 SS 1.1E-01 1.3E+02 2.7E-01 4.3E+01 2.6E+01

White Oak CMBG BG 102 SS 1.1E-01 1.5E+01 2.7E-01 1.4E+01 7.8E+00

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All
values reported in parts per million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA
= not applicable. Not detected XRF data excluded from analysis due to elevated detection limits.

64

WESTERN
Site Name Province Designation Aluminum Antimony Arsenic Barium Beryllium Cadmium

Ft. Detrick WMBG BORMWA1-A NA NA 2.3E+01 5.5E+02 NA NA
Ft. Detrick WMBG BORMWA1-B NA NA 2.2E+01 5.3E+02 NA NA
Ft. Detrick WMBG BORMWA2-B NA NA NA 5.5E+02 NA NA
Ft. Detrick WMBG BORMWA3-A NA NA 1.1E+01 5.0E+02 NA NA
Ft. Detrick WMBG BORMWA3-B NA NA NA 5.6E+02 NA NA
Ft. Detrick WMBG BORMW9D-A NA NA NA 6.4E+02 NA NA
Ft. Detrick WMBG BORMW9D-B NA NA 1.2E+01 5.6E+02 NA NA
Ft. Detrick WMBG BMW36D-A 2.4E+04 5.0E+00 1.0E+01 1.6E+02 8.7E-01 2.5E-01
Ft. Detrick WMBG AMWA3--0 2.0E+04 5.0E+00 1.0E+01 1.5E+02 1.1E+00 2.5E-01
Ft. Detrick WMBG AMWA1-0.5 2.5E+04 5.0E+00 2.7E+01 1.1E+02 2.1E+00 2.5E-01
Ft. Detrick WMBG AMWA2-0.5 2.1E+04 5.0E+00 2.0E+01 1.7E+02 2.7E+00 2.5E-01
Ft. Detrick WMBG BMW47D-0 2.1E+04 5.0E+00 1.0E+01 1.2E+02 8.3E-01 2.5E-01
Frederick Tool and Die WMBG Background Soil 1.9E+04 3.3E+00 6.0E+00 1.1E+02 9.5E-01 3.7E-01
Vale Summit WMBG Background Soil 7.2E+03 NA NA 1.6E+02 1.7E+00 1.2E+01
Old Cumberland Land Fill WMBG Background Soil 7.0E+03 4.3E+00 8.2E+00 1.5E+02 6.1E-01 8.1E-01
Hoffman Land fill WMBG Background Soil 8.3E+03 NA 7.9E+00 1.4E+02 1.1E+00 4.3E-01
Cabin Run Land Fill WMBG Background Soil 6.3E+03 6.0E+00 6.1E+00 3.7E+01 3.0E-01 5.0E-01
Fort Ritchie WMBG BKSS07 7.3E+03 2.5E-01 1.1E-01 6.5E+01 2.1E-01 3.1E-01
Fort Ritchie WMBG BKSS08 9.3E+03 2.6E-01 5.5E-02 1.1E+02 3.7E-01 3.7E-01
Fort Ritchie WMBG BKSS09 8.0E+03 2.6E-01 5.5E-02 1.4E+02 4.0E-01 3.7E-01
Fort Ritchie WMBG BKSS11 4.9E+03 2.6E-01 4.1E-01 6.2E+01 1.2E-01 3.6E-01
Fort Ritchie WMBG BKSS12 7.1E+03 2.5E-01 2.1E-01 3.4E+01 1.5E-01 4.0E-01
Fort Ritchie WMBG BKSS13 5.4E+03 2.6E-01 1.4E-01 4.3E+01 1.3E-01 3.0E-01
Fort Ritchie WMBG BKSS14 7.7E+03 NA 4.5E-01 3.9E+01 4.0E-02 7.6E-01
Fort Ritchie WMBG BKSS15 6.2E+03 3.9E-01 5.9E-01 3.2E+01 4.0E-02 5.4E-01
Fort Ritchie WMBG BKSS16 7.4E+03 2.8E-01 4.4E-01 8.2E+01 2.3E-01 3.5E-01
Fort Ritchie WMBG BKSS17 9.1E+03 2.6E-01 5.5E-02 1.1E+02 4.2E-01 3.5E-01
Fort Ritchie WMBG BKSS18 1.6E+04 2.8E-01 6.5E-01 2.9E+02 1.3E+00 5.5E-01
Fort Ritchie WMBG BKSS37 8.1E+03 3.9E-01 3.0E+00 3.8E+01 1.9E-01 1.5E-01
Fort Ritchie WMBG BKSS38 6.6E+03 3.8E-01 2.3E+00 5.0E+01 1.6E-01 9.8E-01
Fort Ritchie WMBG BKSS39 5.6E+03 3.2E-01 2.7E+00 3.4E+01 1.2E-01 1.2E-01
Fort Ritchie WMBG BKSS40 5.2E+03 3.2E-01 2.3E+00 2.3E+01 6.0E-02 1.3E-01
Fort Ritchie WMBG BKSS19 1.8E+04 2.6E-01 1.1E-01 4.8E+01 3.4E-01 1.8E-01
Fort Ritchie WMBG BKSS20 1.9E+04 7.6E-01 4.7E-01 7.0E+01 4.0E-01 3.6E+00
Fort Ritchie WMBG BKSS21 1.5E+04 2.8E-01 6.0E-02 2.9E+01 3.0E-01 2.1E-01
Fort Ritchie WMBG BKSS22 1.8E+04 2.6E-01 2.1E-01 5.7E+01 4.9E-01 2.1E-01
Fort Ritchie WMBG BKSS23 1.4E+04 2.8E-01 3.2E-01 7.2E+01 5.5E-01 2.5E-01
Fort Ritchie WMBG BKSS24 1.9E+04 8.6E-01 8.5E-01 6.6E+01 3.9E-01 3.8E+00

65

WESTERN
Fort Ritchie WMBG BKSS25 2.1E+04 2.7E-01 6.0E-02 9.0E+01 4.3E-01 2.3E-01
Fort Ritchie WMBG BKSS26 2.2E+04 2.8E-01 6.0E-02 1.6E+02 5.1E-01 2.0E-01
Fort Ritchie WMBG BKSS27 1.9E+04 3.1E-01 7.0E-02 1.3E+02 4.6E-01 5.4E-01
Fort Ritchie WMBG BKSS28 1.5E+04 2.9E-01 6.0E-02 1.1E+02 8.3E-01 3.8E-01
Fort Ritchie WMBG BKSS29 1.6E+04 2.8E-01 1.9E-01 8.1E+01 5.2E-01 3.1E-01
Fort Ritchie WMBG BKSS30 2.0E+04 1.0E+00 1.2E-01 7.3E+01 2.8E-01 4.0E+00
Fort Ritchie WMBG BKSS31 1.5E+04 7.3E-01 3.4E-01 5.2E+01 2.0E-01 2.1E+00
Fort Ritchie WMBG BKSS32 2.0E+04 4.8E-01 1.2E-01 4.6E+01 3.1E-01 1.5E+00
Fort Ritchie WMBG BKSS33 1.9E+04 1.5E+00 1.2E+00 2.0E+02 3.9E-01 3.0E+00
Fort Ritchie WMBG BKSS34 2.0E+04 1.0E+00 1.2E-01 8.5E+01 3.0E-01 2.4E+00
Fort Ritchie WMBG BKSS35 1.7E+04 1.1E+00 1.0E+00 3.5E+01 3.2E-01 5.1E+00
Fort Ritchie WMBG BKSS36 1.6E+04 8.4E-01 1.6E-01 1.1E+02 3.3E-01 2.1E+00

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All
values reported in parts per million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA
= not applicable. Not detected XRF data excluded from analysis due to elevated detection limits.

66

WESTERN
Site Name Province Designation Calcium Chromium (Total) Cobalt Copper Iron Lead

Ft. Detrick WMBG BORMWA1-A 2.3E+03 NA NA 2.8E+01 3.8E+04 2.8E+01
Ft. Detrick WMBG BORMWA1-B 2.7E+03 NA NA 3.2E+01 6.1E+04 2.3E+01
Ft. Detrick WMBG BORMWA2-B 1.9E+03 NA 2.3E+01 NA 3.6E+04 1.5E+01
Ft. Detrick WMBG BORMWA3-A 1.5E+03 NA NA NA 2.3E+04 2.0E+01
Ft. Detrick WMBG BORMWA3-B 3.5E+02 NA NA NA 3.5E+04 1.2E+01
Ft. Detrick WMBG BORMW9D-A 2.3E+03 NA NA 2.0E+01 4.1E+04 2.3E+01
Ft. Detrick WMBG BORMW9D-B 3.5E+03 NA NA NA 3.9E+04 2.0E+01
Ft. Detrick WMBG BMW36D-A 1.4E+03 2.1E+01 9.7E+00 1.2E+01 2.6E+04 2.2E+01
Ft. Detrick WMBG AMWA3--0 5.4E+03 2.0E+01 1.3E+01 9.0E+00 2.1E+04 1.7E+01
Ft. Detrick WMBG AMWA1-0.5 4.3E+03 3.7E+01 1.5E+01 2.4E+01 3.6E+04 2.7E+01
Ft. Detrick WMBG AMWA2-0.5 1.9E+04 1.9E+01 1.6E+01 1.4E+01 2.6E+04 2.2E+01
Ft. Detrick WMBG BMW47D-0 3.3E+03 2.1E+01 1.0E+01 1.2E+01 2.4E+04 3.3E+01
Frederick Tool and Die WMBG Background Soil 3.3E+03 2.6E+01 1.2E+01 2.5E+01 2.2E+04 1.4E+02
Vale Summit WMBG Background Soil 1.6E+03 2.3E+01 3.0E+01 4.8E+01 7.1E+04 4.5E+01
Old Cumberland Land Fill WMBG Background Soil 3.7E+03 2.1E+01 5.8E+00 1.6E+01 2.1E+04 3.4E+01
Hoffman Land fill WMBG Background Soil 2.6E+03 1.2E+01 1.9E+01 2.9E+01 3.4E+04 3.5E+01
Cabin Run Land Fill WMBG Background Soil 5.9E+02 1.0E+01 3.6E+00 2.0E+01 2.5E+04 1.2E+01
Fort Ritchie WMBG BKSS07 5.7E+01 3.7E+00 1.1E+00 1.4E+00 5.1E+03 3.7E+00
Fort Ritchie WMBG BKSS08 1.2E+02 4.2E+00 2.6E+00 1.6E+00 5.4E+03 5.4E+00
Fort Ritchie WMBG BKSS09 2.1E+02 3.4E+00 2.3E+00 1.4E+00 4.8E+03 7.6E+00
Fort Ritchie WMBG BKSS11 1.3E+02 3.7E+00 8.7E-01 2.6E+00 5.2E+03 1.4E+01
Fort Ritchie WMBG BKSS12 6.1E+01 5.2E+00 1.3E+00 1.3E+00 6.7E+03 6.6E+00
Fort Ritchie WMBG BKSS13 9.5E+01 3.6E+00 8.0E-01 2.9E+00 4.5E+03 2.8E+01
Fort Ritchie WMBG BKSS14 1.0E+02 3.1E+00 3.8E-01 9.0E-02 5.6E+03 3.0E+00
Fort Ritchie WMBG BKSS15 7.2E+01 1.7E+00 4.3E-01 4.4E-01 4.3E+03 2.2E+01
Fort Ritchie WMBG BKSS16 1.4E+02 3.4E+00 2.0E+00 1.8E+00 4.8E+03 1.4E+01
Fort Ritchie WMBG BKSS17 1.3E+02 3.7E+00 2.3E+00 2.0E+00 4.8E+03 1.1E+01
Fort Ritchie WMBG BKSS18 3.9E+02 4.5E+00 5.8E+00 5.7E+00 6.9E+03 2.0E+01
Fort Ritchie WMBG BKSS37 8.9E+02 7.8E+00 2.1E+00 3.8E+00 1.0E+04 1.5E+01
Fort Ritchie WMBG BKSS38 7.2E+02 5.4E+00 1.0E+00 3.2E+00 7.1E+03 1.8E+01
Fort Ritchie WMBG BKSS39 8.7E+01 1.9E+01 3.9E-01 1.1E+00 7.0E+03 7.4E+00
Fort Ritchie WMBG BKSS40 9.9E+01 4.9E+00 3.8E-01 1.7E+00 6.8E+03 8.9E+00
Fort Ritchie WMBG BKSS19 8.1E+02 5.1E+01 4.2E+01 3.8E+01 3.0E+04 6.7E+00
Fort Ritchie WMBG BKSS20 8.3E+02 3.8E+01 3.3E+01 2.4E+01 2.9E+04 1.4E+01
Fort Ritchie WMBG BKSS21 9.4E+02 5.1E+01 2.4E+01 1.4E+01 2.5E+04 5.3E+00
Fort Ritchie WMBG BKSS22 6.1E+02 5.5E+01 4.8E+01 3.8E+01 3.2E+04 5.0E+00
Fort Ritchie WMBG BKSS23 9.3E+02 5.1E+01 4.5E+01 1.7E+01 2.7E+04 2.1E+01
Fort Ritchie WMBG BKSS24 3.5E+03 3.8E+01 4.5E+01 2.4E+01 3.3E+04 1.8E+01

67

WESTERN
Fort Ritchie WMBG BKSS25 8.4E+02 3.8E+01 3.1E+01 3.3E+01 3.0E+04 7.7E+00
Fort Ritchie WMBG BKSS26 7.6E+02 3.5E+01 3.8E+01 4.2E+01 3.4E+04 1.1E+01
Fort Ritchie WMBG BKSS27 2.2E+03 3.0E+01 3.1E+01 4.3E+01 3.1E+04 3.4E+01
Fort Ritchie WMBG BKSS28 2.3E+03 5.3E+01 4.5E+01 3.0E+01 3.4E+04 1.9E+01
Fort Ritchie WMBG BKSS29 2.5E+03 7.4E+01 3.7E+01 3.2E+01 3.0E+04 1.4E+01
Fort Ritchie WMBG BKSS30 1.7E+03 3.0E+01 3.0E+01 2.7E+01 3.5E+04 2.2E+01
Fort Ritchie WMBG BKSS31 3.9E+02 1.7E+01 1.7E+01 1.4E+01 2.4E+04 1.4E+01
Fort Ritchie WMBG BKSS32 4.4E+02 2.1E+01 2.2E+01 1.5E+01 2.3E+04 1.1E+01
Fort Ritchie WMBG BKSS33 2.2E+03 4.0E+01 3.0E+01 6.1E+01 3.7E+04 1.7E+02
Fort Ritchie WMBG BKSS34 3.5E+03 3.3E+01 3.1E+01 2.3E+01 3.0E+04 2.3E+01
Fort Ritchie WMBG BKSS35 1.6E+03 5.0E+01 3.2E+01 3.9E+01 3.5E+04 7.0E+00
Fort Ritchie WMBG BKSS36 1.7E+03 2.8E+01 3.3E+01 2.6E+01 3.2E+04 1.7E+01

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All
values reported in parts per million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA
= not applicable. Not detected XRF data excluded from analysis due to elevated detection limits.

68

WESTERN
Site Name Province Designation Magnesium Manganese Mercury Nickel Potassium Selenium

Ft. Detrick WMBG BORMWA1-A NA 1.0E+03 NA NA 4.3E+04 NA
Ft. Detrick WMBG BORMWA1-B NA 4.8E+02 NA NA 3.9E+04 NA
Ft. Detrick WMBG BORMWA2-B NA 2.7E+02 NA NA 2.7E+04 NA
Ft. Detrick WMBG BORMWA3-A NA 1.0E+03 NA NA 1.8E+04 NA
Ft. Detrick WMBG BORMWA3-B NA 3.1E+02 NA NA 2.1E+04 NA
Ft. Detrick WMBG BORMW9D-A NA 1.5E+03 NA NA 2.0E+04 NA
Ft. Detrick WMBG BORMW9D-B NA 1.7E+03 NA NA 2.0E+04 NA
Ft. Detrick WMBG BMW36D-A 2.7E+03 4.3E+02 5.0E-02 1.6E+01 2.6E+03 5.0E+00
Ft. Detrick WMBG AMWA3--0 2.6E+03 1.1E+03 5.0E-02 1.5E+01 2.5E+03 8.2E+00
Ft. Detrick WMBG AMWA1-0.5 6.2E+03 9.0E+02 5.0E-02 2.9E+01 4.4E+03 9.6E+00
Ft. Detrick WMBG AMWA2-0.5 4.1E+03 1.5E+03 5.0E-02 2.0E+01 3.6E+03 5.0E+00
Ft. Detrick WMBG BMW47D-0 2.5E+03 5.5E+02 5.0E-02 1.4E+01 1.7E+03 5.0E+00
Frederick Tool and Die WMBG Background Soil 2.2E+03 8.3E+02 6.0E-02 1.6E+01 1.6E+03 7.3E-01
Vale Summit WMBG Background Soil 1.4E+03 1.7E+03 4.0E-02 4.7E+01 1.9E+03 8.6E-01
Old Cumberland Land Fill WMBG Background Soil 6.5E+02 1.1E+02 6.0E-02 8.8E+00 5.7E+02 1.2E+00
Hoffman Land fill WMBG Background Soil 1.0E+03 1.2E+03 1.0E-01 2.2E+01 1.2E+03 3.5E-01
Cabin Run Land Fill WMBG Background Soil 2.5E+02 4.1E+01 5.0E-02 1.8E+00 1.0E+03 NA
Fort Ritchie WMBG BKSS07 3.3E+02 5.7E+01 6.0E-02 1.9E+00 7.0E+02 9.0E-01
Fort Ritchie WMBG BKSS08 4.8E+02 1.8E+02 6.0E-02 4.0E+00 8.7E+02 4.1E-01
Fort Ritchie WMBG BKSS09 4.4E+02 4.5E+02 6.0E-02 3.0E+00 5.6E+02 1.0E+00
Fort Ritchie WMBG BKSS11 2.7E+02 1.7E+02 8.0E-02 2.1E+00 1.5E+02 7.0E-01
Fort Ritchie WMBG BKSS12 4.1E+02 1.7E+02 8.0E-02 2.6E+00 1.9E+02 7.1E-01
Fort Ritchie WMBG BKSS13 2.4E+02 9.9E+01 8.0E-02 2.0E+00 1.7E+02 9.6E-01
Fort Ritchie WMBG BKSS14 1.9E+02 4.4E+01 7.0E-02 1.4E+00 2.4E+02 5.9E-01
Fort Ritchie WMBG BKSS15 9.1E+01 1.5E+02 9.0E-02 7.5E-01 6.2E+02 9.0E-01
Fort Ritchie WMBG BKSS16 2.9E+02 1.9E+02 8.0E-02 2.4E+00 5.3E+02 6.7E-01
Fort Ritchie WMBG BKSS17 4.2E+02 1.6E+02 8.0E-02 4.0E+00 5.7E+02 9.9E-01
Fort Ritchie WMBG BKSS18 5.8E+02 2.4E+03 1.2E-01 1.3E+01 6.1E+02 1.8E+00
Fort Ritchie WMBG BKSS37 6.6E+02 1.1E+02 7.0E-02 4.7E+00 5.7E+02 3.6E-01
Fort Ritchie WMBG BKSS38 3.7E+02 5.9E+01 8.0E-02 2.9E+00 5.2E+02 6.4E-01
Fort Ritchie WMBG BKSS39 2.4E+02 4.0E+01 7.0E-02 8.4E+00 3.7E+02 5.3E-01
Fort Ritchie WMBG BKSS40 2.5E+02 2.3E+01 6.0E-02 2.1E+00 3.9E+02 4.0E-01
Fort Ritchie WMBG BKSS19 1.3E+04 9.5E+02 7.0E-02 5.3E+01 1.1E+02 1.7E+00
Fort Ritchie WMBG BKSS20 8.9E+03 1.1E+03 1.3E-01 4.4E+01 1.4E+02 1.8E+00
Fort Ritchie WMBG BKSS21 1.2E+04 3.3E+02 3.5E-02 5.2E+01 1.1E+02 1.5E+00
Fort Ritchie WMBG BKSS22 8.3E+03 9.1E+02 6.0E-02 4.9E+01 1.3E+02 1.6E+00
Fort Ritchie WMBG BKSS23 4.4E+03 1.9E+03 9.0E-02 3.4E+01 1.8E+02 1.9E+00
Fort Ritchie WMBG BKSS24 8.6E+03 1.4E+03 1.0E-01 3.8E+01 2.2E+02 2.4E+00

69

WESTERN
Fort Ritchie WMBG BKSS25 1.3E+04 8.0E+02 7.0E-02 4.8E+01 1.5E+02 1.7E+00
Fort Ritchie WMBG BKSS26 1.4E+04 1.1E+03 8.0E-02 5.3E+01 1.5E+02 1.6E+00
Fort Ritchie WMBG BKSS27 1.2E+04 1.8E+03 1.3E-01 4.2E+01 4.3E+02 2.2E+00
Fort Ritchie WMBG BKSS28 6.9E+03 2.1E+03 1.1E-01 3.8E+01 1.5E+02 2.2E+00
Fort Ritchie WMBG BKSS29 1.1E+04 1.9E+03 9.0E-02 5.2E+01 1.3E+02 2.2E+00
Fort Ritchie WMBG BKSS30 9.8E+03 8.6E+02 9.0E-02 3.8E+01 1.8E+02 2.1E+00
Fort Ritchie WMBG BKSS31 4.1E+03 1.4E+03 8.0E-02 1.9E+01 1.9E+02 1.0E+00
Fort Ritchie WMBG BKSS32 1.3E+04 4.4E+02 1.2E-01 3.0E+01 1.6E+02 1.5E+00
Fort Ritchie WMBG BKSS33 1.3E+04 2.0E+03 1.7E-01 4.6E+01 2.1E+02 2.4E+00
Fort Ritchie WMBG BKSS34 1.4E+04 1.3E+03 1.8E-01 4.3E+01 2.0E+02 2.1E+00
Fort Ritchie WMBG BKSS35 1.3E+04 6.3E+02 8.0E-02 5.8E+01 1.3E+02 2.4E+00
Fort Ritchie WMBG BKSS36 1.1E+04 1.9E+03 1.5E-01 3.7E+01 1.2E+02 2.1E+00

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All
values reported in parts per million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA
= not applicable. Not detected XRF data excluded from analysis due to elevated detection limits.

70

WESTERN
Site Name Province Designation Silver Sodium Thallium Vanadium Zinc

Ft. Detrick WMBG BORMWA1-A NA NA NA 1.9E+02 7.9E+01
Ft. Detrick WMBG BORMWA1-B NA NA NA 1.5E+02 6.3E+01
Ft. Detrick WMBG BORMWA2-B NA NA NA 1.7E+02 6.1E+01
Ft. Detrick WMBG BORMWA3-A NA NA NA 1.7E+02 6.2E+01
Ft. Detrick WMBG BORMWA3-B NA NA NA 1.6E+02 6.6E+01
Ft. Detrick WMBG BORMW9D-A NA NA NA 1.9E+02 9.0E+01
Ft. Detrick WMBG BORMW9D-B NA NA NA 2.4E+02 7.5E+01
Ft. Detrick WMBG BMW36D-A 1.0E+00 9.6E+01 1.0E+01 5.4E+01 6.2E+01
Ft. Detrick WMBG AMWA3--0 1.0E+00 1.0E+02 1.0E+01 4.7E+01 5.4E+01
Ft. Detrick WMBG AMWA1-0.5 1.0E+00 9.3E+01 1.0E+01 6.1E+01 6.1E+01
Ft. Detrick WMBG AMWA2-0.5 1.0E+00 7.2E+01 1.0E+01 5.3E+01 5.9E+01
Ft. Detrick WMBG BMW47D-0 1.0E+00 7.4E+01 1.0E+01 5.2E+01 6.3E+01
Frederick Tool and Die WMBG Background Soil 1.7E+00 5.3E+01 4.8E-01 3.5E+01 1.1E+02
Vale Summit WMBG Background Soil NA NA NA 3.4E+01 1.6E+02
Old Cumberland Land Fill WMBG Background Soil 2.2E-01 8.9E+01 4.3E-01 1.9E+01 1.3E+02
Hoffman Land fill WMBG Background Soil 1.0E+00 1.2E+02 1.0E+00 1.8E+01 7.8E+01
Cabin Run Land Fill WMBG Background Soil 1.0E+00 3.8E+01 1.0E+00 2.3E+01 2.5E+01
Fort Ritchie WMBG BKSS07 1.7E+00 7.2E+01 6.0E-02 7.8E+00 1.0E+01
Fort Ritchie WMBG BKSS08 1.7E+00 7.7E+01 1.2E-01 8.4E+00 1.8E+01
Fort Ritchie WMBG BKSS09 3.5E+00 7.4E+01 1.2E-01 7.2E+00 1.6E+01
Fort Ritchie WMBG BKSS11 1.8E+00 7.6E+01 1.2E-01 8.9E+00 1.0E+01
Fort Ritchie WMBG BKSS12 1.7E+00 7.0E+01 1.2E-01 1.1E+01 1.1E+01
Fort Ritchie WMBG BKSS13 1.7E+00 7.2E+01 1.2E-01 8.0E+00 1.0E+01
Fort Ritchie WMBG BKSS14 9.5E-02 8.4E+01 6.0E-02 7.5E+00 8.4E+00
Fort Ritchie WMBG BKSS15 2.1E-01 9.7E+01 6.5E-02 4.1E+00 5.5E+00
Fort Ritchie WMBG BKSS16 1.9E+00 7.5E+01 1.3E-01 7.5E+00 1.4E+01
Fort Ritchie WMBG BKSS17 1.7E+00 7.3E+01 1.2E-01 7.8E+00 2.0E+01
Fort Ritchie WMBG BKSS18 1.9E+00 8.0E+01 6.5E-02 7.4E+00 6.4E+01
Fort Ritchie WMBG BKSS37 9.5E-02 9.5E+01 6.0E-02 1.4E+01 2.5E+01
Fort Ritchie WMBG BKSS38 1.0E-01 1.1E+02 1.9E-01 9.7E+00 2.2E+01
Fort Ritchie WMBG BKSS39 9.5E-02 9.3E+01 6.0E-02 8.2E+00 1.0E+01
Fort Ritchie WMBG BKSS40 9.5E-02 9.4E+01 2.5E-01 8.6E+00 9.7E+00
Fort Ritchie WMBG BKSS19 1.7E+01 9.2E+01 6.0E-02 9.3E+01 6.3E+01
Fort Ritchie WMBG BKSS20 2.1E-01 1.0E+02 6.5E-02 7.3E+01 5.7E+01
Fort Ritchie WMBG BKSS21 1.9E+01 8.8E+01 6.5E-02 8.2E+01 5.3E+01
Fort Ritchie WMBG BKSS22 1.8E+01 7.7E+01 1.6E-01 1.1E+02 5.6E+01
Fort Ritchie WMBG BKSS23 1.9E+01 8.2E+01 1.5E-01 9.2E+01 4.7E+01
Fort Ritchie WMBG BKSS24 2.1E-01 1.2E+02 6.5E-02 7.8E+01 6.2E+01

71

WESTERN
Fort Ritchie WMBG BKSS25 1.8E+01 8.1E+01 1.5E-01 8.5E+01 8.7E+01
Fort Ritchie WMBG BKSS26 1.8E+01 8.0E+01 1.3E-01 1.1E+02 9.9E+01
Fort Ritchie WMBG BKSS27 2.1E+01 9.5E+01 7.5E-02 9.7E+01 1.0E+02
Fort Ritchie WMBG BKSS28 1.9E+01 1.0E+02 1.4E-01 1.1E+02 7.2E+01
Fort Ritchie WMBG BKSS29 1.9E+01 1.2E+02 1.4E-01 9.6E+01 7.2E+01
Fort Ritchie WMBG BKSS30 2.1E-01 1.3E+02 6.5E-02 8.7E+01 6.6E+01
Fort Ritchie WMBG BKSS31 1.0E-01 9.2E+01 6.5E-02 4.0E+01 3.2E+01
Fort Ritchie WMBG BKSS32 1.1E-01 1.2E+02 1.3E-01 3.7E+01 6.5E+01
Fort Ritchie WMBG BKSS33 1.1E-01 1.4E+02 1.3E-01 7.1E+01 2.8E+02
Fort Ritchie WMBG BKSS34 1.1E-01 1.8E+02 1.4E-01 6.0E+01 8.6E+01
Fort Ritchie WMBG BKSS35 5.0E-01 1.2E+02 1.5E-01 9.0E+01 6.0E+01
Fort Ritchie WMBG BKSS36 1.1E-01 1.2E+02 1.3E-01 6.0E+01 9.1E+01

EMBG = Eastern Maryland Background, CMBG = Central Maryland Background, WMBG = Western Maryland Background. All
values reported in parts per million. Not detected analytes reported at one half the detection limit. Not detected analytes italicized. NA
= not applicable. Not detected XRF data excluded from analysis due to elevated detection limits.

72

APPENDIX 2 - ATTACHMENT 2

ANTICIPATED TYPICAL CONCENTRATIONS (ATC)/REFERENCE
LEVELS OF METALS IN THE STATE OF MARYLAND

73

Region Aluminum Antimony Arsenic Barium Beryllium Cadmium Calcium Chromium
(Total)

Cobalt Copper Iron Lead

CMBG Number Samples 28 22 28 28 27 28 28 28 27 28 28 28
CMBG Mean 1.2E+04 3.4E+00 3.3E+00 6.5E+01 6.4E-01 5.9E-01 3.3E+03 2.0E+01 1.5E+01 2.1E+01 1.8E+04 2.9E+01
CMBG Std(n-1) 6.6E+03 3.5E+00 1.6E+00 3.4E+01 9.8E-01 5.0E-01 8.6E+03 1.0E+01 1.9E+01 2.2E+01 8.2E+03 3.1E+01
CMBG Min 1.2E+03 5.0E-01 7.5E-01 2.0E+01 1.0E-02 3.0E-02 8.3E+01 6.0E+00 7.9E-01 3.4E+00 2.6E+03 3.4E+00
CMBG Max 3.7E+04 1.1E+01 6.7E+00 2.0E+02 5.1E+00 1.8E+00 3.7E+04 5.6E+01 7.7E+01 1.2E+02 3.7E+04 1.8E+02
CMBG ATC(n-1) 1.9E+04 6.8E+00 4.9E+00 9.9E+01 1.6E+00 1.1E+00 1.2E+04 3.0E+01 3.3E+01 4.2E+01 2.6E+04 6.1E+01

USGS Concentrations (average) 7.2E+04 6.6E-01 7.2E+00 5.8E+02 9.2E-01 NA 2.4E+04 5.4E+01 9.1E+00 2.5E+01 2.6E+04 1.9E+01

Proposed Maryland Cleanup
Standards Residential

7.8E+03 3.1E+00 2.3E+00 5.5E+02 1.6E+01 7.8E+00 NA 2.3E+01 4.7E+02 3.1E+02 2.3E+03 4.0E+02

Region Aluminum Antimony Arsenic Barium Beryllium Cadmium Calcium Chromium
(Total)

Cobalt Copper Iron Lead

EMBG Number Samples 76 74 76 76 75 75 76 76 76 76 76 76
EMBG Mean 7.1E+03 3.6E+00 2.3E+00 4.3E+01 4.3E-01 4.2E-01 5.9E+02 1.5E+01 5.9E+00 7.4E+00 1.0E+04 2.2E+01
EMBG Std(n-1) 3.9E+03 2.4E+00 1.2E+00 3.1E+01 2.3E-01 3.1E-01 6.6E+02 1.3E+01 4.9E+00 5.0E+00 5.2E+03 2.3E+01
EMBG Min 1.4E+03 1.8E-01 1.2E-01 9.8E+00 5.0E-02 5.5E-02 5.0E+01 2.0E+00 5.8E-01 1.8E+00 1.0E+03 3.8E+00
EMBG Max 1.8E+04 1.6E+01 6.9E+00 1.7E+02 1.4E+00 1.9E+00 4.3E+03 7.1E+01 2.6E+01 2.8E+01 2.5E+04 1.5E+02
EMBG ATC(n-1) 1.1E+04 6.0E+00 3.6E+00 7.3E+01 6.6E-01 7.3E-01 1.3E+03 2.8E+01 1.1E+01 1.2E+01 1.5E+04 4.5E+01

USGS Concentrations (average) 7.2E+04 6.6E-01 7.2E+00 5.8E+02 9.2E-01 NA 2.4E+04 5.4E+01 9.1E+00 2.5E+01 2.6E+04 1.9E+01

Proposed Maryland Cleanup
Standards Residential

7.8E+03 3.1E+00 2.3E+00 5.5E+02 1.6E+01 7.8E+00 NA 2.3E+01 4.7E+02 3.1E+02 2.3E+03 4.0E+02

Region Aluminum Antimony Arsenic Barium Beryllium Cadmium Calcium Chromium
(Total)

Cobalt Copper Iron Lead

WMBG Number Samples 43 40 46 50 43 43 50 43 44 46 50 50
WMBG Mean 1.4E+04 1.3E+00 4.2E+00 1.6E+02 5.5E-01 1.2E+00 1.8E+03 2.4E+01 1.8E+01 1.9E+01 2.4E+04 2.3E+01
WMBG Std(n-1) 6.2E+03 1.8E+00 6.9E+00 1.7E+02 5.5E-01 2.1E+00 2.8E+03 1.9E+01 1.6E+01 1.5E+01 1.5E+04 3.0E+01
WMBG Min 4.9E+03 2.5E-01 5.5E-02 2.3E+01 4.0E-02 1.2E-01 5.7E+01 1.7E+00 3.8E-01 9.0E-02 4.3E+03 3.0E+00
WMBG Max 2.5E+04 6.0E+00 2.7E+01 6.4E+02 2.7E+00 1.2E+01 1.9E+04 7.4E+01 4.8E+01 6.1E+01 7.1E+04 1.7E+02
WMBG ATC(n-1) 2.0E+04 3.2E+00 1.1E+01 3.3E+02 1.1E+00 3.3E+00 4.6E+03 4.2E+01 3.4E+01 3.4E+01 3.9E+04 5.2E+01

USGS Concentrations (average) 7.2E+04 6.6E-01 7.2E+00 5.8E+02 9.2E-01 NA 2.4E+04 5.4E+01 9.1E+00 2.5E+01 2.6E+04 1.9E+01

Proposed Maryland Cleanup
Standards Residential

7.8E+03 3.1E+00 2.3E+00 5.5E+02 1.6E+01 7.8E+00 NA 2.3E+01 4.7E+02 3.1E+02 2.3E+03 4.0E+02

USGS Concentrations as reported by Shacklette, H.T. and Boerngenm, J.G., 1984: Element Concentrations in Soils and Other Surficial Materials of the
Conterminous United States; USGS Professional Paper 1270.
Concentrations in Parts Per Million (PPM).

74

Region Magnesium Manganese Mercury Nickel Potassium Selenium Silver Sodium Thallium Vanadium Zinc
CMBG Number Samples 28 27 26 28 28 26 27 28 25 28 28
CMBG Mean 1.8E+03 6.0E+02 8.6E-02 1.2E+01 1.1E+03 7.0E-01 6.2E-01 1.2E+02 7.3E-01 2.6E+01 4.4E+01
CMBG Std(n-1) 1.8E+03 7.8E+02 5.4E-02 9.7E+00 1.5E+03 3.5E-01 4.2E-01 1.1E+02 7.9E-01 9.1E+00 2.9E+01
CMBG Min 3.1E+02 2.0E+01 2.0E-02 2.8E+00 1.5E+02 2.5E-01 8.5E-02 1.5E+01 2.4E-01 5.6E+00 7.8E+00
CMBG Max 8.3E+03 3.4E+03 2.1E-01 4.1E+01 6.9E+03 1.8E+00 1.5E+00 5.0E+02 3.1E+00 4.3E+01 1.1E+02
CMBG ATC(n-1) 3.7E+03 1.4E+03 1.4E-01 2.2E+01 2.6E+03 1.0E+00 1.0E+00 2.3E+02 1.5E+00 3.5E+01 7.3E+01

USGS Concentrations (average) 9.0E+03 5.5E+02 9.0E-02 1.9E+01 1.5E+04 3.9E-01 NA 1.2E+04 9.4E+00 8.0E+01 6.0E+01

Proposed Maryland Cleanup
Standards Residential

NA 1.6E+02 1.0E-01 1.6E+02 NA 3.9E+01 3.9E+01 NA 5.5E-01 5.5E+01 2.3E+03

Region Magnesium Manganese Mercury Nickel Potassium Selenium Silver Sodium Thallium Vanadium Zinc
EMBG Number Samples 76 76 73 76 76 66 75 76 74 76 75
EMBG Mean 7.9E+02 2.2E+02 1.0E-01 7.2E+00 4.1E+02 8.5E-01 5.0E-01 3.1E+02 1.2E+00 2.1E+01 3.2E+01
EMBG Std(n-1) 6.8E+02 2.6E+02 4.0E-01 5.5E+00 3.1E+02 1.4E+00 4.5E-01 2.1E+02 2.7E+00 9.9E+00 3.1E+01
EMBG Min 6.3E+01 5.0E+00 2.0E-02 8.6E-01 3.6E+01 8.5E-02 3.0E-02 9.6E+00 1.1E-01 2.5E+00 4.9E+00
EMBG Max 3.9E+03 1.1E+03 3.5E+00 2.8E+01 1.7E+03 5.0E+00 2.7E+00 9.4E+02 1.0E+01 5.9E+01 2.4E+02
EMBG ATC(n-1) 1.5E+03 4.8E+02 5.1E-01 1.3E+01 7.2E+02 2.2E+00 9.4E-01 5.2E+02 3.9E+00 3.0E+01 6.3E+01

USGS Concentrations (average) 9.0E+03 5.5E+02 9.0E-02 1.9E+01 1.5E+04 3.9E-01 NA 1.2E+04 9.4E+00 8.0E+01 6.0E+01

Proposed Maryland Cleanup
Standards Residential

NA 1.6E+02 1.0E-01 1.6E+02 NA 3.9E+01 3.9E+01 NA 5.5E-01 5.5E+01 2.3E+03

Region Magnesium Manganese Mercury Nickel Potassium Selenium Silver Sodium Thallium Vanadium Zinc
WMBG Number Samples 43 50 43 43 50 42 42 42 42 50 50
WMBG Mean 5.1E+03 8.3E+02 8.2E-02 2.4E+01 4.4E+03 1.9E+00 4.7E+00 9.3E+01 1.3E+00 6.5E+01 6.0E+01
WMBG Std(n-1) 5.2E+03 6.8E+02 3.3E-02 2.0E+01 9.9E+03 1.9E+00 7.5E+00 2.5E+01 3.2E+00 5.9E+01 4.6E+01
WMBG Min 9.1E+01 2.3E+01 3.5E-02 7.5E-01 1.1E+02 3.5E-01 9.5E-02 3.8E+01 6.0E-02 4.1E+00 5.5E+00
WMBG Max 1.4E+04 2.4E+03 1.8E-01 5.8E+01 4.3E+04 9.6E+00 2.1E+01 1.8E+02 1.0E+01 2.4E+02 2.8E+02
WMBG ATC(n-1) 1.0E+04 1.5E+03 1.2E-01 4.3E+01 1.4E+04 3.9E+00 1.2E+01 1.2E+02 4.6E+00 1.2E+02 1.1E+02

USGS Concentrations (average) 9.0E+03 5.5E+02 9.0E-02 1.9E+01 1.5E+04 3.9E-01 NA 1.2E+04 9.4E+00 8.0E+01 6.0E+01

Proposed Maryland Cleanup
Standards Residential

NA 1.6E+02 1.0E-01 1.6E+02 NA 3.9E+01 3.9E+01 NA 5.5E-01 5.5E+01 2.3E+03

USGS Concentrations as reported by Shacklette, H.T. and Boerngenm, J.G., 1984: Element Concentrations in Soils and Other Surficial Materials of the
Conterminous United States; USGS Professional Paper 1270.
Concentrations in Parts Per Million (PPM).

75

APPENDIX 3

GUIDANCE ON THE CONTENT OF ENVIRONMENTAL INVESTIGATION WORK PLANS AND
QUALITY ASSURANCE PROJECT PLANS INCLUDING DATA VERIFICATION AND

VALIDATION

76

Guidance Document on the Content of Environmental Investigation
Work Plans and Quality Assurance Project Plans

1.0 APPLICABILITY AND SCOPE

This document serves as guidance for environmental investigation work plans submitted to the Waste
Management Administration of the Maryland Department of the Environment. This guidance is intended
to apply to investigations conducted for the Voluntary Cleanup Program, the Brownfields and Site
Assessment Program, and the State Superfund Program, and may also serve as a technical supplement for
the Solid Waste Program, Hazardous Waste Program and the Oil Control Program.

2.0 WORK PLAN REQUIREMENTS

The final work plan documents should explicitly describe the objectives of the work to be completed
(Data Quality Objectives Process for Superfund, EPA 540-R-93-071, 1993), the media to be sampled, the
methodology to be used for sample collection, the number and type of samples to be collected, record-
keeping for field activities, and plans for the management of investigation derived media and wastes.

The work plan document must include the following:

(A) A site conceptual model which shall include:

(1) the background and purpose for the work to be performed,
(2) a site history including types of hazardous materials used at the site and known

releases or disposal,
(3) description of previous site characterization,
(4) description of potential contaminant migration pathways,
(5) previous remedial actions.

(B) A statement of the project/sampling objectives including, requirements on the quality of
data to be collected, and background information to provide a historical and scientific
perspective for the work to be completed.

(C) A description of the work to be performed and the schedule for implementation that
describes in general terms the following, as needed:

(1) media or other materials to be sampled,
(2) sample types and purpose of the sample (e.g., surface soil for metals),
(3) methodology by which samples will be collected (e.g., hand auger, split spoon), which

may reference Standard Operating Procedures (SOPs),
(4) number and type of samples to be collected including quality control samples as

specified in the QAPP,
(5) sample preservation and packaging,
(6) sample designations and chain of custody requirements,
(7) sample handling and analysis requirements,
(8) site restoration activities (e.g., borehole filling).

77

(D) Requirements for fieldwork record keeping should include a specific description of the
content and style of geologic logs of all borings and well constructions, well construction
diagrams, and sample data sheets. (See Attachment A for examples.)

(E) A statement that describes the methods for handling investigation derived media (IDM)
that conforms to the Waste Management Administration (WAS) policy on IDM
(Attachment B). IDM are naturally occurring liquids, rocks, and soils that are generated by
the activities associated with the described work and should be managed in accordance
with WAS policy.

3.0 QUALITY ASSURANCE PROJECT PLAN REQUIREMENTS

The Quality Assurance Project Plan (QAPP) should detail the quality checks and requirements on the
collection of all data for the given project. At a minimum, it must include a detailed description of the
measurement/data acquisition, assessment/oversight, and data validation and usability processes.

(A) Measurement/Data Acquisition

This part of the QAPP should cover explicitly all aspects of measurement systems design and
implementation including, sampling methods, analysis, data handling, and QC measures
employed. All of these elements may be included in the QAPP as part of the laboratory methods
and/or SOPs. If these requirements are addressed in the laboratory’s documentation and
credentials it must be cited in this section of the QAPP and provided as an appendix.

The following is a list of measurement/data acquisition elements that must be addressed in the
QAPP:

(1) Sampling process design (Experimental Design) describing the type of quality control
samples to be taken and protocols to be followed, including:

(a) Field duplicates (not included specifically as laboratory QC samples) should
represent 10% of the total number of samples collected

(b) Trip blanks, which are samples of a laboratory reagent water which is placed in the
appropriate bottle and accompanies the sample container (cooler) from the time it is
shipped to the field to the time it is returned with samples from analysis to monitor
contamination, should be no less than 1 per shipping episode.

(c) Rinsate blanks, which are samples of laboratory reagent water poured into the
requisite sample container that are treated in the same manner as a field sample (i.e.
poured over the sampling equipment after decontamination and collected), should
represent no less than 1 sample per sampling episode.

(d) Field split samples, which are aliquots of field samples that the state will use for
independent verification of laboratory results, will be at the discretion of the state
project manager.

78

(2) Sampling method requirements describing the equipment and procedures for collection,
identification, and preservation of samples. Methods including QC protocols should be
identified by the appropriate regulatory citation and the specific performance requirements
should be described (Attachment C).

With respect to laboratory QC samples, the following general protocols shall be required
unless it can be demonstrated on a site-specific basis that one or more protocols are not
necessary. Such a modification must be approved by MDE prior to initiation of the work.

(a) Method reagent blanks, which are samples of laboratory reagent water processed
through the same analytical procedure as the sample, must be prepared and
analyzed for each individual procedure every day that a sample is prepared. The
method blank must contain less than or equal to three times the method detection
limit (MDL) for compounds of interest. If this criterion is not met, then sample
processing should be halted and corrective actions taken. All data collected during
the out of control period will be reprocessed and reanalyzed.

(b) Fortified method blank spikes, consist of a standard solid matrix fortified with the
analytes of interest and used to monitor analyte recovery, should be analyzed with
every batch of 20 or fewer samples or as described in the accepted EPA method.
Appropriate response actions to various blank levels are described in USEPA
Contract Laboratory Program National Functional Guidelines for
Organic/Inorganic Data Review (EPA 540/R-94/013/012, 1994)).

(c) Matrix spike samples, which consist of a field sample spiked with the analytes of
interest to monitor matrix effects, should be chosen at random and be performed
with every batch of 20 or fewer samples for organic analyses or as described in the
accepted EPA method. The final spiked concentration of each analyte in the
sample should be at least ten times the MDL, or as appropriate. Appropriate
response actions are described in USEPA Contract Laboratory Program National
Functional Guidelines for Organic/Inorganic Data Review (EPA 540/R-
94/013/012, 1994).

(d) Surrogates are organic compounds that are similar to analytes of interest in
chemical composition, but not normally found in environmental samples. These
compounds are spiked into all blank, standards, samples, and spiked samples prior
to analysis for organic parameters or as described in the accepted EPA method.
Surrogate spike recoveries shall fall within the control limits set in accordance with
procedures specified in the EPA method.

(3) Sample handling and custody requirements for all samples in the field, laboratory, and
during transport. This is to include provisions for preservation, packing, shipment, and
storage. Examples of appropriate sample labels, custody forms, and custody logs should be
included (Attachment D).

(4) Analytical method requirements should identify the analytical methods, equipment,
laboratory duplicates, and extraction procedures. These requirements shall include any
specific performance requirements and turnaround needed.

79

Analytical methods should be identified by number, date, and regulatory citation. Any
non-standard methods should comply with the USEPA’s “Guidelines to Establish Modified
Analytical Requirements within the Contract Laboratory Program Statements of Work.”

(5) A description or reference for the procedures and formulas to be used to calculate QC
statistics, as well as precision and bias should be included. (See USEPA Contract
Laboratory Program National Functional Guidelines for Organic/Inorganic Data Review
[EPA 540/R-94/013/012, 1994])

(6) Instrument/Equipment testing, inspection, and maintenance requirements should describe
how inspections and acceptance testing of environmental sampling and measurement
systems and their components would be performed and documented and describe how
deficiencies will resolved. This section should also address how and when periodic
preventative maintenance will occur.

(7) Instrument calibration frequency requirements should identify all tools, gauges,
instruments, and other sampling, measuring, and test equipment used for data collection to
calibrate. This section should also describe or reference the methodology for calibration
checks, including the use of continuing calibration blanks, and describe the maintenance of
such calibration records.

(8) Inspection/acceptance requirements for supplies and consumables should clearly state
acceptance criteria for things such as sample bottles, calibration gases, reagents, hoses, de-
ionized water, and potable water.

(9) Data acquisition requirements for non-direct measurements such as computer databases,
programs, literature files and historical databases should be specified. This will include
acceptance criteria for the use of this data in the project and discuss any limitations on the
use due to uncertainty in its quality.

(10) Data management requirements should describe the project data management scheme,
tracing the path of the data from their generation in the laboratory to their formal storage.
This section should include a description of the standard record keeping procedures for all
data including the mechanism for preventing the loss of data. The laboratory or the PRP
may be designated as the ultimate repository for all project related data.

A summary of the record keeping procedures for the field and laboratory work related to
the project should be provided. If there is no existing provision for laboratory record
keeping the laboratory should conform to the following or submit to MDE an equivalent
plan for approval:

(a) Manual records will be maintained, for a period no less than five years (preferably
a period lasting the life of the project), in bound laboratory notebooks. Each page
of the notebook must be dated, numbered, and signed by the person performing the
indicated activities and reviewed, dated, and signed by another staff member (i.e.
immediate supervisor). A single diagonal line prior to dating and signing the page
will mark incomplete pages. Errors will be corrected by drawing a single line
through the incorrect entry, dating and initialing the change.

80

(b) Electronic data files should be maintained for all current and past activities related
to the project on a diskette. All files should be organized within directories and
sub-directories that consist of a combination of appropriate project and/or client
names.

(c) Project files will be established and maintained by the laboratory project manager
(or the PRP) for each project. The project file will contain all correspondence
associated with the project. All materials must be dated. Project files should
include references to the location of raw analytical data for easy retrieval if
necessary.

(d) Notebooks to be maintained include standards preparation log, instrument
calibration log, instrument run log, sample preparation log, weighing log, and
instrument maintenance log. Copies of all or some of these are to be included in
the final data package.

(i) Standards Preparation Log shall be maintained and include the following
information, as a minimum, for each sample prepared:

Unique sample ID #
Sample description
ID # of source or starting material
Weight/Volume of starting material
Volume and ID # of dilution solvent used
Final concentration
Date of preparation
Expiration date
Storage conditions and location
Signature of analyst preparing the solution
Initials and date of second level reviewer

(ii) Instrument Calibration Log shall be maintained for each instrument and
should include the date, time, and results of each calibration and should be
cross referenced with the standards preparation log, which documents the
date and batch number (unique sample identification) of standard
preparation for the standards used for each calibration. This can be
incorporated into the instrument run log where appropriate.

(iii) Instrument Run Log must be maintained for each instrument used to
analyze samples for any parameter. The analyst performing the task must
complete the run log concurrently with the specific analysis. At a
minimum, the following information must be contained in the instrument
run log:

Sample number/ID
Preparation date (cross reference with sample preparation log)
Analysis date
Injected volume of analyte (µl or ml)
Total run time
File name

81

Analyst initials
Comments (i.e., signal intensity, baseline, re-run)
Calibration applied (cross-reference with instrument calibration log)

(iv) Sample Preparation Log (digestion/extraction) will be maintained to record
the processing of samples prior to instrumental analyses. The log will
include:

Date of processing
Samples processed
QC samples included in the analytical batch
Weights/volumes of sample aliquots
Final volume of extract/digestate
Standards used for spiking
*Note and document any deviations from SOPs

(v) Weighing Log will record the external calibrations of the balance as well as
the daily calibrations. The ID for the specific set of weights used for
calibration should be included as well as the last calibration date/certificate
of the weight set. All sample, spike and other relevant weights should be
recorded including ID #, date, and related project/client.

(vi) Instrument Maintenance Log will be required to record maintenance of any
kind performed on laboratory instruments. Depending on the number of
instruments in the lab, a separate log for each instrument is preferable.

(B) Assessment and Oversight

Assessment and corrective response actions should list and describe the type and frequency of
field and laboratory/data assessments to be used in the project, as well as the distribution and
context of project status reports. There should also be a description of the corrective response
actions for deficiencies and how they are documented. The objectives of corrective action
procedures are to ensure that recognized errors in performance of sample and data acquisition
leads to effective remedial measures. The actions required to correct an existing condition are to
be documented to provide assurance that any data quality deficiencies are recognized in later
interpretation and are not recurrent in the course of the project.

The type and frequency of assessments and who will carry them out can be appropriately modified
for each project but should include a Management Systems Review (MSR) and a Data Quality
Assessment (DQA).

(1) The MSR is used to ensure that sufficient management controls are in place and
carried out by the organization to adequately plan, implement, and assess the
results of the project. See the Guidance for the Management Systems Review
Process (EPA QA/G-3).

(2) The DQA involves the application of statistical tools to determine whether the data
meet the assumptions that the DQOs and data collection design were developed
under and whether the total error in the data is tolerable. See Guidance for the
Data Quality Assessment Process (EPA QA/G-9).

82

(C) Data Validation and Usability

The criteria used to review and validate data should be provided. These criteria will be submitted
to MDE for review and shall address the following topics:

(1) Data review, validation, and verification requirements that clearly state the criteria
used to review and validate (i.e. accept, reject, or quantify) data (see USEPA
Contract Laboratory Program National Functional Guidelines for
Organic/Inorganic Data Review [EPA 540/R-94/013/012, 1994]). Any forms or
checklists required and any project specific calculations should be included in the
QAPP.

(2) Validation and verification methods must be described and precisely define the
difference between verification and validation issues and the process to be used for
each. This element should also describe who is responsible for data validation,
how and by whom any issues will be resolved and how results are conveyed to the
data users.

(a) Data Verification must include the following steps (see Guidance on
Environmental Data Verification and Validation [EPA QA/G-8]):

(i) Compliance: This check ensures that data pass numerical quality control
tests, including criteria on precision and accuracy as specified in SOPs
and/or the QAPP (i.e., detection limits, bias, precision,
representativeness of samples, comparability, completeness).

(ii) Correctness: This check ensures through a mechanical objective check
that data collection plans and protocols have been followed and that
basic operations and calculations were performed and documented
properly.

(iii) Consistency (Comparability): This check ensures that data collection
procedures were done in a similar manner for all sites and locations.

(iv) Completeness: This check ensures that a sufficient amount of data and
information are present to perform a validation analysis.

(b) Data Validation process (see Guidance on Environmental Data Verification and
Validation [EPA QA/G-8]):

(i) ensures that the measurement system (field and laboratory) meets the
users needs;

(ii) assigns qualifiers to individual data values based on whether the analyte
in question is detected and the associated degree of variability, with
consideration given to the level of deviation from performance
standards;

83

(iii) assess the relevancy of certain performance criteria used to make
decisions on the observed data, given information obtained during the
course of the project;

(iv) determine whether the data can proceed to Data Quality Assessment
(DQA) and whether the DQOs were generally satisfied.

(3) Data Qualification

All individual analyses must be qualified so that the qualification indicates the
degree to which a given value deviated from performance criteria. The preferred
data qualifying codes are provided in Attachment E. The use of alternative
qualifying codes should be approved by MDE prior to initiation of work.

Examples of data qualifications include:

analyte not detected above method detection limit,
quantity of analyte is approximate due to analysis limitations,
identification of the analyte is tentative,
identification of the analyte is uncertain (with a reason given, such as,
interference) and,
quantity of analyte confirmed

Data may also be qualified based on the potential effect of several factors including
holding times, sample condition, and QA and QC analysis results.

(4) Review of Performance Criteria

A review of the performance criteria is required to evaluate if they were specified
adequately and appropriately with in the QAPP. This review should utilize
information not available at the time the performance criteria were established (e.g.,
analytical errors) and should be performed by a qualified third party.

(5) Qualified Review

A determination by a qualified outside reviewer, unless otherwise specified in the
QAPP, should be made as to whether the data are adequate to proceed to DQA.

(6) Reporting the Results of Data Validation

The report of the results of the data validation process should include an assessment
of the usability of the test results. The type of assessment, who is responsible for
performing the assessment, and how the results will be reported should be
identified in the QAPP. Information in the data validation report should be
provided in the form of tables or spreadsheets and should include a summary of
environmental sample results, a summary of QA and QC results, and a full-verified
copy of the raw data.

84

(a) Items to be included in the summary of environmental sample results
include:

client and laboratory identification numbers,
sample matrix,
sample collection date,
sample extraction date,
sample extraction and/or analysis method,
ID of instrument used for analysis,
instrument specifications,
sample weight/volume,
dilution or concentration factor,
analytical results and associated units,
qualifier codes that are applied during verification and validation,
method detection limits or sample quantification units, and
definitions for any laboratory qualifiers used

(b) Items to be included in the summary of QA and QC results include:

sampling and analytical precision (field/laboratory replicates), analytical
accuracy (surrogates, laboratory control samples, matrix spike samples,
standard reference materials),decontamination and cross-contamination
assessment (field, shipping, and method blanks),
method conformance (summary of analytical procedures), and,
a narrative statement that discusses any deviations from the QAPP, including
QC failures, and the impact of those failures on the data.

85

APPENDIX 3 – ATTACHMENT A

86

87

88

APPENDIX 3 – ATTACHMENT B

89

APPENDIX 3 – ATTACHMENT C

90

91

APPENDIX 3 – ATTACHMENT D

92

93

94

95

APPENDIX 3 – ATTACHMENT E

Glossary of Data Qualifier Codes (Organic)

Codes Relating to Identification
(Confidence concerning presence or absence of compounds):

U = Not detected. The associated number indicates approximate sample concentration necessary to be
detected.

(No Code) = Confirmed identification

B = Not detected substantially above the level reported in laboratory or field blanks.

R = Unreliable result. Analyte may or may not be present in the sample. Supporting data necessary to
confirm result.

N = Tentative identification. Consider present. Special methods may be needed to confirm its presence or
absence in future sampling efforts.

Codes Related to Quantitation
(Can be used for both positive results and sample quantitation limits):

J = Analyte present. Reported value may not be accurate or precise.

K = Analyte present. Reported value may be biased high. Actual value is expected lower.

L = Analyte present. Reported value may be biased low. Actual value is expected to be higher.

UJ = Not detected, quantitation limit may be inaccurate or imprecise.

UL = Not detected, quantitation limit is probably higher.

Other Codes:

Q = No analytic result.

NJ = Qualitative identification questionable due to poor resolution. Presumptively present at approximate
quantity.

96

DATA QUALIFIER DEFINITIONS (METALS)

U = The analyte was analyzed for, but was not detected above the level of the associated value. The
associated value is either the sample quantitation limit or the sample detection limit.

J = The associated value is an estimated quantity.

R = The data is unusable. (Note: the analyte may or may not be present.)

UJ = The analyte was analyzed for, but was not detected. The associated detection limit is an estimate and
may be inaccurate or imprecise.

K = The analyte is present. The reported value may be biased high. The actual value is expected to be
lower than reported.

L = The analyte is present. The reported value may be biased low. The actual value is expected to be higher
than reported.

UL = The analyte was not detected, and the reported quantitation limit is probably higher than reported.

